Comparative Study of Ground-Water Quality, 1976 and 1996, and Initial Gain-and-Loss Assessment of Boulder Creek, Boulder County, Colorado By Breton W. Bruce, U.S. Geological Survey and Christopher O'Riley, City of Boulder, Colorado ### U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 97-4091 Prepared in cooperation with the BOULDER COUNTY HEALTH DEPARTMENT, and the CITY OF BOULDER, COLORADO # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director The use of firm, trade, and brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. For additional information write to: District Chief U.S. Geological Survey Box 25046, Mail Stop 415 Denver Federal Center Denver, CO 80225-0046 Copies of this report can be purchased from: U.S. Geological Survey Branch of Information Services Box 25286 Denver, CO 80225-0286 # **CONTENTS** | | act | 1 | |--------|---|-----| | Introd | luction | 1 | | | Purpose and Scope | 2 | | | Acknowledgments | 2 | | | Approach | 2 | | | ling and Analytical Methods | 4 | | Comp | parison of Ground-Water Quality Between the 1976 and 1996 Studies | 5 | | | Major Ions | 5 | | | Nutrients | 7 | | | Trace Elements | 7 | | | Bacteriological Analyses | 9 | | | Pesticides | 9 | | | Volatile Organic Compounds | 9 | | | Tritium | 13 | | Bould | ler Creek Gain-and-Loss Study | 14 | | Sumn | nary | 17 | | Refer | ences Cited | 17 | | Apper | ndix A: Water-Quality Data | -49 | | | | | | FIGU | RES | | | _ | | 2 | | 1. | Map showing location of study area and wells resampled in Boulder County in 1996 | 3 | | 2. | Box plots showing dissolved-solids concentrations in ground-water samples collected during the | , | | 2 | 1976 and 1996 studies in Boulder County | 6 | | 3. | Graph showing percent change in median concentration of selected dissolved ions in | , | | | Boulder County ground water between 1976 and 1996 | 6 | | 4. | Scatter diagram showing paired chloride concentrations for wells sampled in 1976 and 1996 in | _ | | _ | Boulder County | 6 | | 5. | Box plots showing nitrite plus nitrate, as nitrogen, concentrations for wells sampled in 1976 and 1996 in | _ | | _ | Boulder County | 7 | | 6. | Box plots showing nitrite plus nitrate, as nitrogen, concentrations for wells sampled in 1976 and 1996 in | | | _ | the A. mountain and B. plains settings in Boulder County | 8 | | 7. | Graph showing comparison of median concentrations for plumbing-related metals from wells sampled in | _ | | | 1976 and 1996 in Boulder County | 9 | | 8. | Map showing location of Boulder Creek surface-water gain-and-loss study and discharge-measurement sites, | | | _ | | 16 | | 9. | Graph showing residual discharge from a water mass balance on Boulder Creek | 17 | | | | | | TABL | ES | | | 1 | . Analytical method reporting limits, by year, for determinations of inorganic water-quality constituents | 4 | | 2 | | | | | in Boulder County | 5 | | 3 | | | | 4 | · · · · · · · · · · · · · · · · · · · | | | 5 | | 11 | | , | 1996 in Boulder County | 12 | | 6 | | | | 7 | · · · · · · · · · · · · · · · · · · · | 12 | | , | sampled in 1996 in Boulder County | 12 | | 8 | | 13 | | o | October 24, 1996, for Boulder Creek | 15 | | | Colour B 1, 1270, 101 Doublet Clock | 13 | Ш #### **CONVERSION FACTORS AND ABBREVIATIONS** | Multiply | Ву | To obtain | |--|------------------------|------------------------| | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | | foot (ft) | 0.3048 | meter | | micrometer (µm) | 3.937×10^{-5} | inch | | mile (mi) | 1.609 | kilometer | | picocurie per liter (pCi/L) | 0.3125 | tritium units (TU) | Degree Celsius (°C) may be converted to degree Fahrenheit (°F) by using the following equation: ${}^{\circ}F = 9/5$ (°C)+32. #### ACRONYMS AND ADDITIONAL ABBREVIATIONS: maximum contaminant level (MCL) microgram per liter (µg/L) milligram per liter (mg/L) milliliter (mL) method reporting limit (MRL) U.S. Geological Survey National Water-Quality Laboratory (NWQL) secondary maximum contaminant level (SMCL) Sea level: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)—a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called Sea Level Datum of 1929. # Comparative Study of Ground-Water Quality, 1976 and 1996, and Initial Gain-and-Loss Assessment of Boulder Creek, Boulder County, Colorado By Breton W. Bruce and Christopher O'Riley #### **Abstract** From 1975 through 1977, the U.S. Geological Survey, in cooperation with the Boulder County Health Department and the Colorado Geological Survey, sampled numerous surfacewater and ground-water sites throughout Boulder County, Colorado. In 1996, the U.S. Geological Survey, in cooperation with the Boulder County Health Department and the City of Boulder, identified and resampled 30 of the same wells sampled in the earlier study. Data from the two study periods are compared in this report. The range and median concentrations of dissolved solids in the samples were very similar between the two study periods; however, the median concentration of sulfate decreased significantly in the 1996 study compared to the 1975–77 study, and the median concentration of chloride increased. Overall, nitrate concentrations were less in 1996, though, if considering only wells in the mountainous part of Boulder County, there was an apparent increase in nitrate concentrations in the 1996 study. Nitrate concentrations for wells in the plains part of the study area decreased significantly in the 1996 study. Comparison of trace-element concentrations was problematic owing to the limited number of constituents measured in the 1975–77 study, changes in analytical method reporting limits, and possible differences in sampling techniques. Coliform bacteria were detected in 8 of 29 samples collected in 1996 compared to only one detection in the 1975–77 study. Pesticides and volatile organic compounds were analyzed during the 1996 study but not in the 1975–77 study. Several pesticides and volatile organic compounds were detected; all detections were in samples from the plains part of Boulder County. A surface-water gain-and-loss study was done on October 24, 1996, to quantify the volume of water exchange between the surface-water and ground-water systems along the urban reach of Boulder Creek. Overall, the stream reach had a net gain in surface-water flow, with the majority of ground-water discharge to the stream occurring in downstream segments. #### INTRODUCTION Rapid growth along the eastern edge of the Rocky Mountains in Colorado has caused concern about the effect on water supply and water quality in the Front Range mountain communities and the Front Range urban corridor on the plains. It is generally accepted that the overlying land use can have direct effects on the quality of ground water and that ground water eventually discharges to surface-water streams and lakes. Consequently, surface-water quality is related to the quality of discharging ground water and overland runoff. Only recently have networks of wells been established to monitor trends in ground-water quality. Very little historical data are available that describe broad-scale ground-water quality in Colorado. Boulder County, Colo., is one exception. From July 1975 through July 1977, the U.S. Geological Survey (USGS), in cooperation with the Boulder County Health Department and the Colorado Geological Survey, performed a comprehensive water-resources investigation of Boulder County, which included water-quality sampling of 102 wells, 9 springs, and 34 stream sites (Hall and others, 1979). In 1996, the USGS, in cooperation with the Boulder County Health Department and the City of Boulder, located and resampled 30 of the same wells sampled in the 1975–77 water-quality study. This was done to compare water quality from the two study periods and to indicate differences between the two water-quality data sets collected about 20 years apart. Most of the wells are within the Boulder Creek drainage basin, which is the primary source of drinking water for the City of Boulder. The wells are a combination of private drinking-water wells and domestic wells primarily used for lawn irrigation. It was recognized at the outset of the 1996 study that one water sample from a well does not necessarily describe the ambient water quality for that location. Only regular sampling over extended time periods (for example, 1 year or more) can begin to assess the overall trends in ground-water quality. Therefore, it would not be valid to identify trends in water quality on the basis of a comparison of analytical results from two sampling events in a single well. However, a statistically significant change in the median concentration of a single dissolved constituent for the entire population of 30 wells sampled in the two study periods is a more meaningful indication of a long-term trend in ground-water quality for the study area. ### Purpose and Scope This report presents the water-quality data collected during 1975-77 and 1996 and the statistically significant differences between the data sets where appropriate. This report also lists the results of analyses for anthropogenic constituents that were not measured during the 1975-77 study, hereinafter identified by the year 1976. Additionally, this report presents the measured data and calculated results of a streamflow gain-and-loss study in Boulder Creek through the urban corridor of the City of Boulder on October 24, 1996. This part of the study indicates stream segments that were gaining or losing flow volume through a hydrologic connection with the adjacent ground-water system. The gain-and-loss study was
undertaken to demonstrate the value of this tool for quantifying ground-water/surface-water interactions. #### **Acknowledgments** The authors thank the numerous property owners who altered their schedules and made their wells available for sampling. The Boulder County Open Space Department was particularly helpful allowing access to wells on county property and acreage bordering Boulder Creek during the surfacewater gain-and-loss study. Special thanks go to Ann Lukens of the Boulder County Health Department for her assistance in the field and with analysis and interpretation of the coliform bacteria samples, and to Brad Austin of the Colorado Department of Public Health and Environment for arranging the collection and analysis of pesticide samples in cooperation with the Colorado Department of Agriculture. #### STUDY APPROACH Initially, the wells targeted for resampling were chosen from Hall and others (1979) by a committee that included representatives from the USGS, Boulder County Health Department, and the City of Boulder. The wells selected were broadly distributed predominantly across the Boulder Creek drainage basin but focused on areas that were densely populated or had undergone substantial land-use changes during the last 20 years. Areas of substantial land-use change were identified by knowledgeable representatives from the cooperating agencies. Some wells initially selected no longer existed, or permission to sample could not be obtained. An iterative process led to the identification of 30 wells that had been sampled previously, and permission was obtained from the owners to resample them. The locations of the 30 wells sampled in 1996 are shown in figure 1. All wells had been sampled previously for a broad range of water-quality constituents including major ions, nutrients, trace elements, and coliform bacteria. In addition to these constituents, sampling during the 1996 study included pesticides, volatile organic compounds (VOC's, including some gasoline and fuel oil components, industrial solvents, and chlorination by-products), and several analyses for tritium, which can be used as a ground-water age-dating tool. All analyses were performed at the USGS National Water-Quality Laboratory (NWQL) in Arvada, Colo., with the exception of the bacteriological determinations performed by the Boulder County Health Department. Figure 1. Location of study area and wells resampled in Boulder County in 1996. Additionally, the Colorado Department of Public Health and Environment and the Colorado Department of Agriculture participated in the 1996 study by supplying pesticide analyses on all water samples. The pesticide analyses were done at the Colorado Department of Agriculture's laboratory in Denver, Colo. A streamflow gain-and-loss study also was performed during the 1996 study period (October 24, 1996). This study focused on Boulder Creek from the mouth of Boulder Canyon (to the west) downstream through the City of Boulder to a point just upstream from the effluent discharge from the 75th Street wastewater-treatment plant (to the east). Discharge measurements were made on the main stem of Boulder Creek, and all major surface-water diversions and inflows to the creek were quantified. A mass balance of water volume in the stream was calculated, and any missing or excess water in the creek was attributed to a gain from or loss to ground water by the stream. This report presents the results from the 1976 and the 1996 studies for all 30 wells sampled. Comparisons of the range and median concentrations for several constituents from both data sets are provided. VOC and pesticide detections are listed, and a summary of the tritium analyses is presented. Also presented are the results of the surface-water gain-and-loss study indicating the results of the mass balance calculations for each stream segment evaluated in Boulder Creek. #### SAMPLING AND ANALYTICAL METHODS Wells were sampled using the existing pumping systems, if possible, or by using a portable peristaltic pump. Where the existing pumping system was used, water was collected from an in-line access point as close to the well head as possible, usually at the drain valve at the base of the pressure tank. Wells initially were purged at the maximum rate possible through a standard garden hose. The flow then was split by diverting a small amount of water through a clean polyethylene tube to an enclosed flow-through chamber where pH, temperature, dissolved oxygen, and specific conductance were monitored. Once these measurements were stable (three similar readings at 5-minute intervals), water was collected for analysis. Filtered samples were passed through a 0.45-um disposable capsule filter. Samples for nutrient, bacteria, pesticide, and VOC analyses were stored on ice until delivered to the laboratory. Samples for cation and trace-element analyses were preserved with 1 milliliter (mL) concentrated nitric acid (HNO₃). Samples for VOC analyses were preserved with 2-3 drops of concentrated hydrochloric acid (HCl). Samples for coliform bacteria analyses were delivered to the Boulder County Health Department at the end of each sampling day and were immediately processed. Though most analyses compared in this report were performed at the USGS NWQL, analytical methodology has changed substantially between 1976 and 1996. Consequently, analytical sensitivity and method reporting limits (MRL's) also have changed. The MRL's for the analyzed inorganic constituents common to both studies are listed in table 1. For the purposes of data comparison in this report, nondetections have been set to a value of 0. No data comparisons have been made where results have large differences in MRL's or where a data set has numerous nondetections. No records exist that detail the sampling technique used in the 1976 study. It was anticipated that different approaches to sample collection might affect analytical results. A listing of the analytical results for inorganic constituents from both studies is provided in Appendix A at the back of this report. The results for analyses of coliform bacteria, pesticides, and VOC's are listed in separate tables within the body of the report. Table 1. Analytical method reporting limits, by year, for determinations of inorganic water-quality constituents [Analyses performed at USGS National Water-Quality Laboratory, Arvada, Colorado; --, not measured; ?, could not ascertain] | Constituent | 1976 | 1996 | Constituent | 1976 | 1996 | Constituent | 1976 | 1996 | |----------------------|------|------|------------------------------------|-------------------------------|--------------|-------------------------------------|------|------| | | | | Major ions (i | n milligrams p | er liter) | | | | | Calcium | 0.1* | 0.02 | Magnesium | 0.1* | 0.01 | Sodium | 0.1* | 0.2 | | Potassium | 0.1* | 0.1 | Chloride | 0.1* | 0.1 | Sulfate | 0.5* | 0.1 | | Fluoride | 0.1* | 0.1 | Silica | 0.1* | 0.01 | | | | | | | | Nutrients (in
Initrogen species | milligrams pe
as N; phosph | | | | | | Ammonium | | 0.01 | Nitrite | 0.01 | 0.01 | Ammonia plus
organic
nitrogen | | 0.2 | | Nitrite plus nitrate | 0.1* | 0.1 | Phosphorus | | 0.01 | Orthophosphate | 0.03 | 0.03 | | | | | Trace elements | (in microgram | s per liter) | | | | | Arsenic | 1 | 1 | Barium | 100 | 1 | Beryllium | | 1 | | Cadmium | 2 | 1 | Chromium | | 1 | Cobalt | | 1 | | Copper | 2 | 1 | Iron | 10 | 3 | Lead | 2 | 1 | | Manganese | 10 | 1 | Molybdenum | 1 | 1 | Nickel | | 1 | | Silver | | 1 | Zinc | 20 | 1 | Antimony | | 1 | | Aluminum | | 1 | Selenium | 1 | 1 | Uranium | ? | 1 | ^{*}Method reporting limits from Skougstad and others, 1979. ### COMPARISON OF GROUND-WATER QUALITY BETWEEN THE 1976 AND 1996 STUDIES #### **Major Ions** Major ions in water samples are constituents that generally make up the bulk of the total dissolved species in water and include calcium (Ca), magnesium (Mg), sodium (Na), potassium (K), chloride (Cl), sulfate (SO₄), fluoride (F), and bicarbonate (HCO₃), which generally is the primary component of alkalinity. Alkalinity is reported as calcium carbonate (CaCO₃). Concentrations of major ions dissolved in ground water often result from natural processes such as rock/water interactions; however, human activities also can affect the concentrations of these constituents. An example would be the application of road salt producing increased chloride concentrations in nearby ground water. The minimum, maximum, and median concentrations for the major ions measured in ground water during the 1976 and 1996 studies are listed in table 2. The concentration of the sum of dissolved solids in a water sample is a general indicator of water quality. Dissolved-solids concentrations are calculated from the total concentrations of measured major ions. The U.S. Environmental Protection Agency (USEPA) has set a national secondary maximum contaminant level (SMCL) for dissolved solids in drinking water of 500 mg/L (U.S. Environmental Protection Agency, 1996). Median concentrations for dissolved solids during the 1976 and 1996 studies were 486 and 523 mg/L, respectively (fig. 2). When compared statistically using the Wilcoxon signed-rank test (Helsel and Hirsch, 1995, p. 142–147) at the 95-percent **Table 2.** Minimum, maximum, and median concentrations of selected constituents for wells sampled in 1976 and 1996 in Boulder County [Concentrations in milligrams per liter, except as noted; Min, minimum concentration; Max, maximum concentration; Med, median concentration; <, less than; NA, not available; n/a, not applicable; *SMCL, secondary maximum contaminant level; *MCL, maximum contaminant level] | Constituent | Sa | mpled 1975-7 | 71 | | Sampled 1996 | | | | |--------------------------------|--------|-----------------|----------------|--------------|--------------|--------|----------|--| | Constituent | Min | Max | Med | Min | Max | Med | SMCL | | | | | | Major Ions | | | | | | | pH-laboratory
(standard units) | NA | NA | NA | 6.6 | 8.4 | 7.2 | 6.5-8.5 | | | Hardness | 15.2 | 1,952 | 270 | 11 | 220 | 245 | n/a | | | Calcium | 4.1 | 560 | 65.5 | 2.7 | 580 | 66 | n/a | | | Magnesium | 1.2 | 280 | 23.5 | 0.91 | 360 | 19.5 | n/a | | | Sodium | 2.5 | 480 | 39.5 | 1.5 | 350 | 33.5 | n/a | | | Potassium | 0.7 | 15 | 2.4 | 0.5 | 15 | 2.2 | n/a | | | Chloride | 0.8 | 42 | 10.3 | 0.4 | 150 | 15.5 | 250 | | | Sulfate | 7.1 | 1,700 | 92 | 2.6 | 2,000 | 49 | 250 | | | Fluoride | 0.2 | 43 | 0.55 | 0.1 | 4 | 0.65 | 2.0 | | | Silica | 9 | 31 | 15 | 7.3 | 37 | 15 | n/a | | | Sum of dissolved solids | 80 | 2,907 | 486 | 33 | 3,140 | 523 | 500 | | | Bromide | NA | NA | NA | < 0.01 | 4.4 | 0.12 | n/a | | | Specific conductance | 120 | 3,500 | 795 | 52 | 3,400 | 870 | n/a | | | Alkalinity | 32 | 1,030 | 248 | 21 | 762 | 242 | n/a | | | | | | Nutrients | | | | | | | | {r | itrogen species | as N; orthopho | sphate as PO | ıl | | | | | Nitrite | <0.01 | 0.05 | <0.01 | < 0.01 | 0.05 | <0.01 | l (MCL) | | | Nitrite plus nitrate | 0.06 | 14 | 0.92 | 0.05 | 11 | 0.37 | 10 (MCL) | | | Orthophosphate | < 0.03 | 2.27 | 0.03 | < 0.03 | 0.58 | 0.05 | n/a | | | Phosphorus | NA | NA | NA | < 0.01 | 0.49 | < 0.01 | n/a | | ^{*}From U.S. Environmental Protection Agency (1996). ¹ From Hall and others (1979). **Figure 2.** Dissolved-solids concentrations in ground-water samples collected during the 1976 and 1996 studies in Boulder County. confidence interval, there was no significant difference (p>0.05) in the median concentrations for dissolved solids between the 1976 and 1996 studies. The median dissolved-solids concentrations calculated for wells in the mountainous part of Boulder County (1976 = 236 mg/L; 1996 = 244 mg/L) were lower than those for wells in the plains (1976 = 623 mg/L; 1996 = 578 mg/L); but, the median concentrations were very similar between the two study periods within each geographic setting. There were, however, some substantial differences between 1976 and 1996 in median concentrations for individual major ions that comprise the calculated dissolved-solids concentrations. Whereas there was less than a 10-percent difference in median concentrations of most major ions between the two studies, the median concentration of sulfate decreased 47 percent between the 1976 and 1996 study periods (fig. 3). Sulfate concentration decreased in 20 of 30 paired samples from 1976 to 1996, and the Wilcoxon signed-rank test indicated a significant difference (p<0.05) in median concentration between the two sulfate data sets. This significant difference in median sulfate concentration could not be assigned to the mountain or to the plains wells and was only significant when all paired data were considered together. Chloride also showed a large difference in median concentration, increasing about 50 percent Figure 3. Percent change in median concentration of selected dissolved ions in Boulder County ground water between 1976 and 1996. from 1976 to 1996. Chloride concentrations for the two study periods, plotted as x-y pairs (x = 1976, y = 1996), are shown on figure 4. Any pair with identical 1976/1996 concentrations would plot on a 1:1 ratio line. Figure 4 shows many points above the 1:1 ratio line, indicating that the chloride concentration measured in 1996 often was greater than that measured in 1976. This difference in chloride concentration could not be assigned to a statistically significant change in either the mountain or plains wells. Individual wells in both these settings had large increases in chloride concentration. **Figure 4.** Paired chloride concentrations for wells sampled in 1976 and 1996 in Boulder County. #### **Nutrients** Nutrients include compounds of nitrogen and phosphorus that are important to biological metabolism. Of primary interest as pollutants are the compounds nitrate (associated with sewage and animal waste) and phosphate (associated with detergents and similar products). Each of these compounds can have a significant human source and can affect biomass growth in surface water. High concentrations of nitrate (NO₃) in drinking water also can result in detrimental human-health effects (U.S. Environmental Protection Agency, 1994). The USEPA has set a national drinking-water maximum contaminant level (MCL) for nitrate at 10 mg/L as nitrogen (U.S. Environmental Protection Agency, 1996). Nitrite plus nitrate (NO₂+NO₃), as nitrogen, was measured in ground water during the 1976 and the 1996 studies. In both sets of data, the concentration of nitrite (NO₂) was so small (table 2) that the results for this analysis will hereinafter be referred to in this text as a nitrate (NO₃) concentration. Box plots of nitrate concentrations for the 1976 and the 1996 studies are shown in figure 5. The median concentration of nitrate decreased significantly (p<0.05) from 0.915 mg/L in 1976 to 0.365 mg/L in 1996. Four samples during the 1976 study had nitrate concentrations exceeding the 1996 MCL of 10 mg/L nitrate as nitrogen (maximum **Figure 5.** Nitrite plus nitrate, as nitrogen, concentrations for wells sampled in 1976 and 1996 in Boulder County. concentration was 14 mg/L). One sample collected during the 1996 study had a nitrate concentration (11 mg/L) larger than the 10-mg/L MCL. Box plots showing nitrate concentrations for the 1976 and 1996 studies, divided into mountain (10 wells) and plains (20 wells) samples, are shown in figure 6. Though differences in median nitrate concentrations between the two study periods for the mountain wells (fig. 6A) were not statistically significant (p>0.05), a slight increase in concentration is suggested by the difference in the 75th-percentile values. The lack of a significant difference in nitrate concentrations for the mountain wells may be an artifact of the small sample size, which limits the statistical discrimination. There was a significant decrease (p<0.05) in nitrate concentrations from 1976 to 1996 for wells sampled in the plains setting. Concentrations of dissolved phosphorus and orthophosphate generally are low in ground water that is not contaminated. This low concentration mainly is due to the low solubility of most inorganic phosphorus compounds and their use by biota as a nutrient (Hem, 1989, p. 126). Median concentrations for nutrient species common to the 1976 and the 1996 study periods are listed in table 2. These data indicate that the concentrations of phosphorus species were low as expected. There was no statistical difference (p>0.05) between median concentrations of dissolved orthophosphate (PO₄) between the two studies. #### **Trace Elements** Trace elements are a class of constituents, including metals and other inorganics, that generally occur in natural water at trace concentrations less than 1 mg/L. In 1976, 10 trace elements were analyzed in each water sample. Eighteen trace elements were analyzed in the 1996 samples. Comparison of traceelement results between the two study periods was further limited by differences in analytical MRL's. One example of this difference was for barium. The MRL for barium in 1976 was 100 µg/L; in 1996 the MRL was 1 µg/L. In 1996, 23 of 30 water samples had barium concentrations that were less than 100 μg/L. It is not meaningful to compare the median concentration for 1976 (<100 µg/L) to the median concentration for 1996 (44.5 µg/L). The MRL's for all trace elements are listed in table 1. **Figure 6.** Nitrite plus nitrate, as nitrogen, concentrations for wells sampled in 1976 and 1996 in the *A.* mountain and *B.* plains settings in Boulder County. Values reported for other trace-element concentrations may have been affected by sampling technique. No historical description detailing the sampling approach in 1976 is available; however, the few landowners that remembered the 1976 sampling indicated that samples were collected from the inside faucet or outside tap with the easiest access. In 1996. samples were collected as close as possible to the wellhead. Sampling close to the wellhead minimizes the amount of plumbing in contact with the water sample. An example of how the sampling technique might have affected the analytical results of selected constituents is illustrated in figure 7. The median concentrations from the two study periods for several metals commonly used in well and plumbing materials are shown in figure 7. These metals all exhibited a decrease in median concentration from 1976 to 1996. The decrease in plumbing-related metal concentrations shown in figure 7 was larger than 70 percent with the exception of lead. However, in 1976, 23 of 30 samples had detectable lead (MRL = $2 \mu g/L$); in 1996 only 3 of 30 samples had measurable lead concentrations (MRL = $1 \mu g/L$). The change in sampling technique may explain the decrease in plumbing-related metal concentrations. By contrast, trace elements that had similar MRL's and that were expected to be derived solely from natural sources (for example, arsenic, molybdenum, selenium, and uranium) exhibited very similar concentrations in 1976 and 1996. Of these constituents, only uranium exhibited elevated concentrations and may be a potential water-quality concern. The USEPA has proposed a drinking-water MCL for uranium of 20 µg/L (U.S. Environmental Protection Agency, 1996). In 1976, 8 of 30 wells had reported uranium analyses. Six of 30 wells in the 1996 sampling exceeded the proposed 20-µg/L MCL for uranium. Three of these wells were in the mountain setting, and three were in the plains setting. Uranium concentrations in excess of the proposed drinkingwater standard have been measured throughout the South Platte River Basin (Qi and Dennehy, 1997). Should the proposed MCL for uranium be finalized, the use of water with elevated concentrations will be affected. **Figure 7.** Comparison of median concentrations for plumbing-related metals from wells sampled in 1976 and 1996 in Boulder County. ### **Bacteriological Analyses** Measurements of bacteria in water
samples collected in 1996 and analyzed by the Boulder County Health Department indicated the presence or absence of coliform, fecal coliform, and noncoliform bacteria. Coliform bacteria, the common species being Escherichia coli (E. coli), occur in large numbers in the intestines of warmblooded animals, and their presence in water supplies is considered an indication of fecal pollution. Though coliform bacteria are not directly harmful to humans, the presence of coliform bacteria in water suggests the possibility of pathogenic bacteria also being present. Of 30 wells sampled in Boulder County in the 1976 study, only one sample had detectable coliform bacteria (table 3). In the 1996 study, 8 of 29 wells had detectable coliform bacteria (1 of the 30 wells sampled had an invalid sample with no culture growth). Of these eight wells, five had fecal coliform identified. Again, as with some of the other constituents compared after a 20-year time period, it is difficult to make a confident comparison regarding the presence or absence of bacteria in the water samples. The bacteriological analyses for the two study periods were performed by separate laboratories, and it is possible that the methods for collecting and culturing bacteriological samples have changed over the last 2 decades. #### **Pesticides** Pesticides were analyzed in ground-water samples collected only in 1996. The presence of pesticides in these water samples is evidence of anthropogenic effects on ground-water quality. All pesticides (46 compounds) analyzed in each sample and the MRL for each compound are listed in table 4. Four of the 30 wells sampled had detectable pesticides. These four wells and the pesticide compounds detected are listed in table 5. Atrazine is a herbicide used to control broad-leaved weeds and grasses. Atrazine most commonly is applied to corn in agricultural settings but may have limited use by licensed applicators in urban settings to control weeds along roadways and around parking lots and other commercial or industrial facilities. Deethylatrazine is a breakdown product of atrazine. Prometon is a nonselective herbicide generally used as a soil sterilant. If properly applied, prometon is advertised to allow no vegetation growth in the application area for more than a year (Ciba-Geigy, 1991). Consequently, prometon is almost exclusively used in urban environments. Ciba-Geigy (1991) also indicates that prometon can be incorporated into asphalt pavement to increase the life expectancy of paved surfaces. All water samples with detectable pesticides were collected in the plains part of Boulder County. No pesticide compounds were detected in the wells sampled in the mountainous part of Boulder County. ### **Volatile Organic Compounds** As with the pesticides, volatile organic compounds (VOC's) were analyzed in water samples collected only in 1996, and the presence of these compounds is evidence of anthropogenic effects on water quality. The common name and MRL's for each VOC analyzed are listed in table 6. Of the 29 VOC's measured, 6 compounds were detected at least once, and 8 of 30 water samples had detectable concentrations of one or more of these compounds. These eight wells and the VOC's detected are listed in table 7. The drinking-water MCL's for applicable compounds also are listed. The most frequently detected VOC in samples collected in 1996 was chloroform, which was detected in four wells. Chloroform in water can be the result of the use of chlorine as a drinking-water disinfectant. **Table 3.** Results of coliform bacteria analyses for wells sampled in 1976 and 1996 in Boulder County [mL, milliliter; <, less than; >, greater than; **, no analysis; est., estimated] | | 197 | 76 | 19 | 96 | |-------------|-----------------------------|--------------------------------|-------------------|-------------------| | Well number | Total coliform (per 100 mL) | Fecal collform
(per 100 mL) | Total
coliform | Fecal
coliform | | C01 | <1 | <1 | Absent | Absent | | C05 | <1 | <1 | Present | Absent | | C07 | <1 | <1 | Absent | Absent | | C09 | <1 | <1 | ** | ** | | C16 | <1 | <1 | Absent | Absent | | C24 | <1 | <1 | Absent | Absent | | C25 | <1 | <1 | Absent | Absent | | C27 | <1 | <1 | Present | Absent | | C31 | <1 | <1 | Absent | Absent | | C33 | ** | ** | Present | Absent | | C34 | <1 | <1 | Absent | Absent | | C35 | <1 | <1 | Absent | Absent | | C41 | <1 | <1 | Present | Present | | C44 | <1 | <1 | Present | Present | | C46 | <1 | <1 | Absent | Absent | | C52 | <1 | <1 | Absent | Absent | | C53 | >320 | >60 | Absent | Absent | | C55 | <1 | <1 | Present | Present | | C58 | <1 | <1 | Absent | Absent | | C63 | <1 | <1 | Present | Present | | C66 | <1 | <1 | Absent | Absent | | C69 | <1 | <1 | Absent | Absent | | C70 | <1 | <1 | Absent | Absent | | C73 | <1 | <1 | Absent | Absent | | C75 | <1 | <1 | Absent | Absent | | C77 | <1 | <1 | Present | Present | | C79 | 1.0 (est.) | <1 | Absent | Absent | | C86 | <1 | <1 | Absent | Absent | | C89 | <1 | <1 | Absent | Absent | | C92 | <1 | <1 | Absent | Absent | Table 4. Pesticide compounds analyzed for wells sampled in 1996 in Boulder County [n/a, not applicable; µg/L, micrograms per liter; MRL, method reporting limit; MCL, maximum contaminant level] | Pesticide common name | Pesticide use | MRL
(μg/L) | MCL
(μ g /L) | | |-------------------------|---------------|---------------|------------------------|--| | 2,4-D | Herbicide | 0.2 | n/a | | | Acetachlor | Herbicide | 0.1 | n/a | | | Alachlor | Herbicide | 0.1 | 2.0 | | | Aldicarb | Insecticide | 1.0 | 7.0 | | | Aldicarb sulfone | n/a | 1.0 | 7.0 | | | Aldicarb sulfoxide | n/a | 1.0 | 7.0 | | | Atrazine | Herbicide | 0.1 | 3.0 | | | Deethylatrazine | n/a | 0.2 | n/a | | | Deisopropylatrazine | n/a | 0.2 | n/a | | | Benfluralin | Herbicide | 0.2 | n/a | | | Bromacil | Herbicide | 0.4 | n/a | | | Captan | Fungicide | 1.4 | n/a | | | Carbaryl | Insecticide | 1.0 | n/a | | | Carbofuran | Insecticide | 1.0 | 40.0 | | | 3-Hydroxy-carbofuran | n/a | 1.0 | n/a | | | Chlorothalonil | Fungicide | 0.1 | n/a | | | Chlorpyrifos | Insecticide | 0.1 | n/a | | | Cyanazine | Herbicide | 0.2 | n/a | | | DCPA | Herbicide | 0.1 | n/a | | | Diazinon | Insecticide | 0.2 | n/a | | | Dicamba | Herbicide | 0.1 | n/a | | | Dichlobenil | Herbicide | 0.1 | n/a | | | Dimethoate | Insecticide | 0.5 | n/a | | | p,p-DDT | Insecticide | 0.4 | n/a | | | Endrin | Insecticide | 0.3 | 2.0 | | | Heptachlor | Insecticide | 0.6 | 0.4 | | | Heptachlor epoxide | Insecticide | 0.8 | 0.2 | | | Hexazinone | Herbicide | 0.1 | n/a | | | Lindane | Insecticide | 0.1 | 0.2 | | | Malathion | Insecticide | 0.1 | n/a | | | MCPA | Herbicide | 2.0 | n/a | | | MCPP | Herbicide | 2.0 | n/a | | | Metalaxyl | Fungicide | 0.2 | n/a | | | Methiocarb | Insecticide | 1.0 | n/a | | | Methomyl | Insecticide | 1.0 | n/a | | | Methoxychlor | Insecticide | 0.9 | 40.0 | | | Metolachlo r | Herbicide | 0.1 | n/a | | | Metribuzin | Herbicide | 0.5 | n/a | | | I-Naphthol | Insecticide | 1.0 | n/a | | | Oxamyl | Insecticide | 1.0 | 200.0 | | | Pendimethalin | Herbicide | 1.2 | n/a | | | Picloram | Herbicide | 0.35 | 500.0 | | | Prometon | Herbicide | 0.1 | n/a | | | Propoxur | Insecticide | 1.0 | n/a | | | Simazine | Herbicide | 0.2 | 4.0 | | | Frifluralin | Herbicide | 0.3 | n/a | | **Table 5.** Concentrations and maximum contaminant levels for pesticide compounds detected in wells sampled in 1996 in Boulder County [Concentrations in micrograms per liter; MCL, maximum contaminant level; n/a, not applicable] | Compound name | Well
number | Concentration | MCL | |------------------|----------------|---------------|-------------------------| | Atrazine | C25 | 0.88 | 3 | | Deethylatrazine* | C25 | 0.5 | n/a | | Prometon | C27 | 0.3 | (listed for regulation) | | | C73 | 0.28 | | | | C92 | 0.25 | | ^{*}Deethylatrazine is a breakdown product of the pesticide atrazine. **Table 6.** Volatile organic compounds (VOC's) analyzed for wells sampled in 1996 in Boulder County [MRL, method reporting limit; MCL, maximum contaminant level; μg/L, micrograms per liter; n/a, not applicable] | Common name | MRL
(µg/L) | MCL
(µg/L) | |--------------------------|---------------|---------------| | Benzene | 0.2 | 5.0 | | Bromoform | 0.2 | 80.* | | Carbontetrachloride | 0.2 | 5.0 | | Chlorobenzene | 0.2 | n/a | | Chlorodibromomethane | 0.2 | 80.* | | Chloroform | 0.2 | 80.* | | 1,2-Dichlorobenzene | 0.2 | 600. | | 1,3-Dichlorobenzene | 0.2 | n/a | | 1,4-Dichlorobenzene | 0.2 | 75. | | Dichlorobromomethane | 0.2 | 80.* | | Dichlorodifluoromethane | 0.2 | n/a | | 1,1-Dichloroethane | 0.2 | n/a | | 1,2-Dichloroethane | 0.2 | 5. | | cis-1,2-Dichloroethene | 0.2 | 70. | | trans-1,2-Dichloroethene | 0.2 | 100. | | 1,1-Dichloroethene | 0.2 | 7. | | 1,1-Dichloropropane | 0.2 | n/a | | Ethylbenzene | 0.2 | 700. | | Freon 113 | 0.2 | n/a | | Methylenechloride | 0.2 | n/a | | Methyl-tert-butyl-ether | 0.2 | n/a | | Styrene | 0.2 | 100. | | Tetrachloroethene | 0.2 | 5. | | Toluene | 0.2 | 1,000. | | 1,1,1-TrichIoroethane | 0.2 | 200. | | Trichloroethene | 0.2 | 5. | | Trichlorofluoromethane | 0.2 | n/a | | Vinylchloride | 0.2 | 2. | | Xylene | 0.2 | 10,000. | MCL from U.S. Environmental Protection Agency (1996). ^{*1994} proposed rule for Disinfectants and Disinfection By-products: Total for all trihalomethanes combined cannot exceed the 80-µg/L level. **Table 7.** Concentrations and maximum contaminant levels of volatile organic compounds detected in wells sampled in 1996 in Boulder County | Մաջ/ | L. micrograms | per liter: n/a | , not applicable; | MCL. | maximum | contaminant | level1 | |-------------|---------------|----------------|-------------------|------|---------|-------------|--------| | | | | | | | | | | Compound | Well
number | Concentration (μg/L) | MCL
(μ g/L) | |-------------------------|----------------|----------------------|------------------------| | Chloroform
| C16 | 0.5 | Total trihalomethanes: | | | C33 | 0.05 | 80.0 | | | C75 | 1.1 | | | | C89 | 0.6 | | | 1,1,1-Trichloroethane | C69 | 9.5 | 200 | | | C73 | 0.3 | | | Benzene | C53 | 4.8 | 5.0 | | 1,1-Dichloroethane | C73 | 0.2 | n/a | | 1,1-Dichloroethene | C69 | 3.8 | 7.0 | | Methyl-tert-butyl-ether | C92 | 0.9 | n/a | Widespread use of chlorine for direct disinfection of wells or the application of chlorinated municipal water for lawn irrigation creates multiple pathways for chlorine to enter the ground-water system. The USEPA's 1994 proposed rule for disinfectants and disinfectant by-products in drinking water states that the total concentration for all trihalomethanes (THM's) combined cannot exceed the 80-µg/L level. The VOC's 1,1,1-trichloroethane, 1,1-dichloroethane, and 1,1-dichloroethene are all organic solvents or the degradation products of organic solvents. Two of the 30 wells sampled contained these solvents or degradation products. The concentration of 1,1-dichloroethene in well C69 was more than one-half of the MCL. The compound methyl-tert-butyl-ether (MTBE) is used as a gasoline additive in several cities along the Front Range urban corridor in Colorado. MTBE was detected in one well sampled. This compound is added to oxygenate motor fuels and to reduce the carbon monoxide emissions. It also is used in some premium grade gasolines as an octane enhancer. The use of this compound in the area began in the mid-to-late 1970's; however, its use as a fuel oxygenate has greatly decreased in recent years. Bruce and McMahon (1996) reported widespread occurrence of MTBE in ground water of the Denver, Colo., metropolitan area. Benzene also was detected in one well in Boulder County. Though the concentration of benzene in this sample was close to the drinking-water MCL, it is not believed to be the result of anthropogenic contamination. The well where benzene was detected (C53) was a deep, flowing well originally drilled for oil and gas exploration. The discharge from the well had a strong hydrocarbon smell, and the water sample was dark in tint. It is believed that the water from this well comes from a deep source (greater than 2,000 ft) and that the water in this part of the aquifer was recharged many years ago. The benzene detected in well C53 is thought to be associated with naturally occurring hydrocarbons. #### **Tritium** Tritium is an isotope of hydrogen. Tritium atoms are unstable and undergo radioactive decay with a half-life of approximately 12.3 years. Consequently, the occurrence of tritium in ground water has been adapted as an age-dating tool to determine the approximate time that ground water was recharged to the aquifer and isolated from the atmospheric source of tritium. During the 1950's and early 1960's a substantial amount of anthropogenic tritium was released to the Earth's atmosphere during above-ground testing of nuclear bombs. This atmospheric "spike" of tritium left its signature on ground water recharged during and after this time. Tritium concentrations in precipitation have varied considerably from place to place during different years and seasons, making the use of tritium as a short-term dating tool problematic. Tritium can, however, be used as a semiquantitative dating tool in the following ways: (1) ground water with little or no tritium [less than 1.5 pCi/L or 0.5 tritium units (TU)] generally is considered to have been recharged to the aquifer prior to 1952 (pre-bomb water); (2) ground water with elevated tritium concentrations (greater than 30 pCi/L or 10 TU) is thought to have been recharged after 1952 (post-bomb water); and (3) ground water with tritium between these concentrations is considered to be a mixture of pre- and post-bomb water. However, it is impossible to determine the percentage of water contributed from each period on the basis of tritium data alone (Mazor, 1991). The value of tritium age dating of ground water in Boulder County is to indicate the validity of nondetections of anthropogenic compounds. If a water sample does not contain anthropogenic constituents, it is important to document that these nondetections are not simply the result of sampling "old" water. Twenty of 30 wells in the Boulder County study were sampled for tritium in 1996. The results are listed in Appendix A at the back of this report. In general, all but 3 of the 20 wells sampled for tritium indicate recent (post-bomb) recharge dates for the water samples. Wells C44 and C70 have tritium concentrations that suggest recharge occurred prior to 1952. Well C79 (tritium concentration, 5.4 pCi/L) is slightly above the pre-bomb concentration; however, the sampling point for this water was immediately downgradient from a fairly large holding reservoir. Though water only remained in this holding reservoir for a matter of minutes due to large flow-through volume, it is reasonable to assume that some atmospheric exchange of tritium might take place during residence in this reservoir. # BOULDER CREEK GAIN-AND-LOSS STUDY On October 24, 1996, streamflow measurements were made to determine the amount of water entering or leaving Boulder Creek through interactions with the adjacent ground-water system. The study method used a water mass balance where surface-water flow was measured at various points along Boulder Creek, and all outflows from and inflows to the stream were quantified. The measured discharge and the rates of inflows and outflows for each stream segment are listed in table 8. The accuracy of a discharge measurement using standard USGS methods is estimated at plus or minus 5 percent. Based on these measurements, gain or loss of flow in the stream not accounted for in the mass balance is assumed to be the result of interaction with the ground-water system. The reach of Boulder Creek where the gain-and-loss study was done and the 11 sites where surface-water discharge measurements were made on the main stem of Boulder Creek are shown in figure 8. Discharge measurements were taken in a timed downstream sequence. This allows for changes in discharge to be calculated relative to similar flow conditions as measured at the previous upstream site. Site 1 near the mouth of Boulder Canyon was the first site measured during the October 24, 1996, gain-and-loss study (fig. 8). The study ended at site 11, just upstream from the effluent discharge from the 75th Street wastewater-treatment facility. The result of the mass-balance calculations of surface-water discharge are presented graphically as a residual discharge in figure 9. The residual discharge is calculated in feet cubed per second by using the measured streamflow entering the upstream end of a given stream segment, subtracting the volume of all outflows and adding the volume of all inflows within the stream segment, and comparing the resulting water volume to the amount of streamflow measured leaving the downstream end of the stream segment. A negative value for a stream segment indicates a loss of streamflow to the ground water. A positive value indicates a gain in streamflow from discharging ground water. Overall, after accounting for the major outflows by irrigation diversions, surface-water flow had a net gain in this reach of Boulder Creek. Most of the gain in flow from ground-water discharge occurred in the downstream segments of the stream reach. Gain-and-loss studies are highly dependent on the existing hydrologic conditions. The results only represent the ground-water/surface-water relation for hydrologic conditions similar to those at the time of the study. This study was done in late summer when flow in the stream was small, irrigation and agricultural diversions were greatly reduced, and there had been little precipitation in the preceding week. Other gain-and-loss studies performed under different hydrologic conditions may well indicate different responses for each stream segment. Other similar studies under varied flow regimes would be required to document the complex interactions of ground water and surface water for this stream reach. **Table 8.** Data used to calculate a surface-water flow mass balance for gain-and-loss study performed on October 24, 1996, for Boulder Creek [Discharge, outflow, and inflow, in cubic feet per second (ft³/s)] | Stream reach | Site location
(on Boulder Creek) | Time of
measurement
(upstream-
downstream) | Stream
discharge
at
upstream
site | Cumula-
tive outflow
(subtract) | Cumula-
tive inflow
(add) | Stream
discharge at
downstream
site | Residual
discharge | |------------------------------|--|---|---|---------------------------------------|---------------------------------|--|-----------------------| | From: Site 1
To: Site 2 | Site 1, below Anderson Ditch
Site 2, at 6th Street | 0949–1042 | 41.1 | 2.42 | none | 34.3 | -4.38 | | From: Site 2
To: Site 3 | Site 2, at 6th Street
Site 3, at 12th Street | 1042–1130 | 34.3 | none | 0.01 | 37.3 | 2.99 | | From: Site 3
To: Site 4 | Site 3, at 12th Street
Site 4, at 19th Street | 1130–1238 | 37.3 | 0.63 | none | 36.2 | -0.47 | | From: Site 4
To: Site 5 | Site 4, at 19th Street
Site 5, at 28th Street | 1238–1307 | 36.2 | none | 0.17 | 33.6 | -2.77 | | From: Site 5
To: Site 6 | Site 5, at 28th Street
Site 6, above Arapahoe Road | 1307–1415 | 33.6 | 4.74 | 0.10 | 30.8 | 1.84 | | From: Site 6
To: Site 7 | Site 6, above Arapahoe Road
Site 7, above Cottonwood Grove | 1415–1510 | 30.8 | none | 0.93 | 29.3 | -2.43 | | From: Site 7
To: Site 8 | Site 7, above Cottonwood Grove
Site 8, at 55th Street | 1510–1640 | 29.3 | none | 1.36 | 32.3 | 1.64 | | From: Site 8
To: Site 9 | Site 8, at 55th Street
Site 9, above South Boulder Creek | 1640–1750 | 32.3 | none | none | 32.8 |
0.5 | | From: Site 9
To: Site 10 | Site 9, above South Boulder Creek
Site 10, near 65th Street | 1750–1730 | 32.8 | 7.14 | 2.81 | 33.4 | 4.93 | | From: Site 10
To: Site 11 | Site 10, near 65th Street
Site 11, above 75th Street | 1730–1850 | 33.4 | none | 1.30 | 40.2 | 5.5 | Figure 8. Location of Boulder Creek surface-water gain-and-loss study and discharge-measurement sites, October 24, 1996. Figure 9. Residual discharge from a water mass balance on Boulder Creek. #### SUMMARY From 1975 to 1977 (referred to herein as 1976), the U.S. Geological Survey, in cooperation with the Boulder County Health Department and the Colorado Geological Survey, sampled numerous surface-water and ground-water sites throughout Boulder County. In 1996, the U.S. Geological Survey, in cooperation with the Boulder County Health Department and the City of Boulder, resampled 30 of the same wells from the 1976 study in order to compare water-quality data from the two study periods. Though the summed concentrations of dissolved solids were nearly identical between the two study periods, the median concentrations of sulfate and chloride exhibited large differences. The median concentration of sulfate was 47 percent less in 1996 than in 1976. The median concentration of chloride was 50 percent greater in 1996. Nitrite plus nitrate concentrations for the two study periods showed a statistically significant decline in concentration over 20 years; however, when comparing mountain wells only, there was an apparent increase in nitrite plus nitrate concentrations; when comparing plains wells only, a significant decrease was observed. Comparison of trace-element concentrations between the two study periods was problematic. Differences in the elements reported, analytical techniques, and method reporting limits reduced the number of valid comparisons. Sampling technique also may have affected the trace-element results, as represented by large decreases in median concentra- tions of plumbing-related metals from 1976 to 1996. Uranium concentrations in 6 of 30 wells exceeded the proposed 20-µg/L MCL. Eight of 29 wells had detectable coliform bacteria in samples collected in 1996, an increase from 1 of 30 in 1976. Of these eight wells with coliform bacteria in 1996, five wells had fecal coliform bacteria identified. Forty-six pesticides and 29 volatile organic compounds were analyzed in samples collected in 1996. These compounds were not analyzed in 1976. Four pesticide compounds (4 of 30 wells) and six volatile organic compounds (8 of 30 wells) were detected in sampled wells. All wells with detections of these anthropogenic compounds were in the plains part of the study area. The compounds detected generally were associated with urban land-use activities. A surface-water gain-and-loss study was performed on October 24, 1996, to quantify the volume of water exchange between the surface-water and adjacent ground-water systems along Boulder Creek through the urban reach of the stream. Though gains and losses generally were small, residual discharge has been calculated for each stream segment. Overall, the stream reach had a net gain in surface-water flow, with the majority of ground-water discharge to the stream occurring in downstream segments. Other gain-and-loss studies are needed to improve understanding of the ground-water/surface-water interactions in this stream reach. #### REFERENCES CITED Bruce, B.W., and McMahon, P.B., 1996, Shallow ground-water quality beneath a major urban center—Denver, Colorado, USA: Journal of Hydrology, no. 186, p. 129—151. Ciba-Geigy, 1991, Label for the herbicide Pramitol 25E (active ingredient: prometon), Product I.D. 06550, Label No. CGA 8L5X, EPA Reg. No. 100—443: in Crop Protection Chemicals Reference, 1993, Chemical and Pharmaceutical Publishing Corp., Paris, France, p. 397. Hall, D.C., Boyd, E.L., and Cain, D.L., 1979, Hydrologic data for wells, springs, and streams in Boulder County, Colorado: U.S. Geological Survey Open-File Report 79—979, 106 p., 1 plate. - Helsel, D.R., and Hirsch, R.M., 1995, Studies in environmental science 49—Statistical methods in water resources: Amsterdam, The Netherlands, Elsevier Science Publishers, 529 p. - Hem, J.D., 1989, Study and interpretation of the chemical characteristics of natural water: U.S. Geological Survey Water-Supply Paper 2254, 263 p. - Mazor, Emanuel, 1991, Applied chemical and isotopic groundwater hydrology: New York, N.Y., Halsted Press, 274 p. - Qi, S.L., and Dennehy, K.F., 1997, World Wide Web home page for the South Platte NAWQA: U.S. Geological Survey Fact Sheet FS-242-96. - Skougstad, M.W., Fishman, M.J., Friedman, L.C., Erdmann, D.E., and Duncan, S.S., 1979, Methods for determination of inorganic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A1, 2d edition, 160 p. - U.S. Environmental Protection Agency, 1994, National primary drinking water standards; February 1994: U.S. Environmental Protection Agency, Office of Water, Washington, D.C., EPA 810—F—94—001A, 5 p. - ———1996, Drinking water regulations and health advisories; October 1996: U.S. Environmental Protection Agency, Office of Water, EPA 822—B—96—002, 11 p. ## APPENDIX A: Water-Quality Data Appendix A includes paired water-quality data for all inorganic constituents measured in Boulder County ground-water samples collected in 1975–77 (Hall and others, 1979) and in samples collected in 1996 specifically for this study. The analytical results were retrieved directly form the U.S. Geological Survey's National Water Information System (NWIS) data base. The data tables have been reformatted in a manner that minimizes the number of pages generated. The following abbreviations are applicable to the appendix tables: US/CM, microsiemens per centimeter at 25 degrees Celsius PH, pH DEG C, degrees Celsius MG/L, milligrams per liter UG/L micrograms per liter picocuries per liter WH FET, whole field endpoint titration **NONCARB** WH WAT TOT FLD, noncarbonate whole water total - field AC-FT acre-feet U-NAT uranium natural SR/Y-90, strontium/yttrium-90 CS-137, cesium-137 #### 395658105321300 - SC00107323BCBC SITE C01 #### WATER-QUALITY DATA | DATE | COM
DUC
TIME AND | E- CIF
FIC CO
N- DUC
CT- ANC | ON- WHO
T- LA
E (STA
AB AR | ER WAT
DLE WHO
B FIE
ND- (STA
D AR | TER
DLE
LD TEMP
LND- ATU
LD WAT | RE DI
ER SOL | GE | TIDE TOT
TAL FIE
S/L MG/I | TTY ALK WH LINI FET LA LD (MG L AS AS | TY WATER
B WH FET
/L FIELD | |----------------|---|---|---|---|---|--|---|---|---|---| | JUL 1975 | 1200 | 120 | | | | | | | 46 - | - 56 | | 29
AUG 1996 | | 120 | | | | - | | - | | - 56 | | 13 | 1430 | 55 | 52 6 | .6 7. | 92 10 | .6 0. | 71 | • | 20 21 | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | JUL 1975
29 | 58 | 12 | 17 | 3.8 | 2.5 | 0.1 | 8 | 1.2 | 2.5 | 8.3 | | AUG 1996 | | 12 | 17 | 3.8 | 2.5 | 0.1 | 8 | 1.2 | 2.5 | 8.3 | | 13 | 20 | | 6.1 | 1.1 | 1.5 | 0.1 | 14 | 0.50 | 0.40 | 2.6 | | DATE | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | JUL 1975
29 | 0.20 | 14 | | 0.010 | 0.03 | | 0.550 | 0.0 | | <0.010 | | AUG 1996
13 | | 7.3 | 0.020 | 0.010 | 0.03 | <0.20 | 0.080 | 0.03 | <0.010 | 0.010 | | | SOLIDS, | | SOLIDS, | ALUM- | ANTI- | | * | BERYL - | **** | | | DATE | AT 180
DEG. C
DIS-
SOLVED
(MG/L) | CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | DIS-
SOLVED
(TONS
PER
AC-FT) | INUM,
DIS-
SOLVED
(UG/L
AS AL) | MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | JUL 1975
29 | | 80 | 0.11 | | | <1 | <100 | | | ND | | AUG 1996 | | | | | | _ | | | | | | 13 | 44 | 33 | 0.06 | 30 | <1 | <1 | 17 | <1 | <0.010 | <1.0 | | DATE | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) |
NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | JUL 1975 | | | | | | | | | | | | 29 | | | 7 | 20 | <2 | <10 | 1.3 | <1 | | | | AUG 1996
13 | <1 | <1 | 29 | 61 | 1 | 7 | | <1 | <1 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L | ZINC,
DIS-
SOLVED
(UG/L | URANIUM
NATURAL
DIS-
SOLVED
(UG/L | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/ | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS | POTAS-
SIUM 40
TOTAL | TRITIUM
TOTAL | TRITIUM
2 SIGMA
WATER,
WHOLE,
TOTAL | | JUL 1975 | AS SE) | AS ZN) | AS U) | (PCI/L) | U-NAT) | Y-90) | CS-137) | (PCI/L) | (PCI/L) | (PCI/L) | | 29
AUG 1996 | <1 | 890 | | | 2.6 | 1.9 | 2.4 | 0.84 | • • | | | 13 | <1 | 2 | <1.0 | | • • | | • - | | 38 | 3.2 | #### 400712105234500 - SB00207224DACA1 SITE C05 #### WATER-QUALITY DATA | | | | | | WATER-C | OALITY D | ATA | | | | | |----------------|-----------|---|---|---|---|---|--|---|--|---|--| | DATE | TIME | SPE-
CIFI
CON-
DUCT
ANCE
(US/C | CIF
CC CC
DUC
C- ANC
E LA | N- WHO
T- LA
E (STA
LB AF | TER WAT
DLE WHO
LB FIE
LND- (STA
RD AF | TER
DLE
LLD TEM
LND- AT
RD WA' | URE D
TER SO | GEN, SUI
IS- TO
LVED (1 | YDRO- LI
SEN WA'
LFIDE TO'
DTAL F:
MG/L MG | T WH LIN
T FET L
IELD (M
/L AS A | BICAR- KA-BONATE HITY WATER AB WH FET G/L FIELD AS MG/L AS CO3) HCO3 | | AUG 1975 | | | | | | | | | | | | | 01
AUG 1996 | 1100 | 13 | 190 - | | | | • • | | | 32 | 39 | | 12 | 1330 | 74 | 41 76 | 8 6. | 7 7.2 | 4 1 | 2.3 3 | 3.55 - | - | 138 117 | 7 | | DATE | : AS | SS
FAL
S/L | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUN
PERCENT | | , RIDE,
DIS- | (MG/L | | AUG 1975 | | | | | | | | | | | | | 01
AUG 1996 | | 530 | 500 | 150 | 37 | 35 | 0.7 | 12 | 6.0 | 3.5 | 410 | | 12 | | 310 | | 96 | 17 | 35 | 0.9 | 20 | 2.6 | 15 | 210 | | DATE | | DE,
IS-
LVED
G/L | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | GEN,
NO2+NO3 | PHATE,
ORTHO
DIS- | PHORUS DIS- SOLVED (MG/L | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | AUG 1975 | i
43 | , | 31 | | 0 010 | 0.03 | | 0 110 | | 3 | 0.010 | | 01
AUG 1996 | | • | 31 | | 0.010 | 0.03 | | 0.110 | 0.03 | , | 0.010 | | 12 | 2 | 2.9 | -29 | 0.020 | 0.010 | 0.03 | <0.20 | 11.0 | 0.03 | 0.020 | 0.010 | | DATE | DI
SOL | DUE
80
3. C | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | DIS- | DIS-
SOLVEI
(UG/L | BROMIDE
DIS-
SOLVED
(MG/L | DIS- | | AUG 1975 | | | | | | | | | | | | | 01
AUG 1996 | | | 740 | 1.01 | | | <1 | <100 |) | | 7.0 | | 12 | | 555 | 527 | 0.75 | 7 | <1 | <1 | 36 | <1 | 0.33 | <1.0 | | DATE | (UG | M,
5- | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | DIS-
SOLVEI
(UG/L | NICKEL,
DIS-
SOLVED
(UG/L | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | 1005 | | | | , | | , | , | | | | , | | AUG 1975
01 | | | | 29 | 260 | <2 | 2700 | 1.7 | , ; | 2 | | | AUG 1996 | | | | | | | | | | | | | 12 | | <1 | <1 | 26 | 13 | <1 | 1 | • • | 28 | 3 | <1.0 | | DATE | | M,
S-
VED
S/L | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS -
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | SIUM 40
TOTAL | TRITIUM TOTAL | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | AUG 1975 | | | | | | | | | | | | | 01
AUG 1996 | | <1 | 1500 | | 4.6 | 120 | 27 | 32 | 4.2 | | | | 12 | | 2 | 30 | 26 | | | | | | 72 | 5.1 | | | | | | | | | | | | | | #### 395750105242200 - SC00107213CBBA SITE C07 | DATE | TIME A | SPE- CI
SIFIC CON- DU
SUCT- AN | PE-PICE WATER OF THE PICE (STALAB AND CM) | TER WAT
DLE WHO
AB FIE
AND- (STA
RD AF | TER
DLE
DLD TEMP
AND- ATU | RE DI | GE | IDE TOT
AL FIE
L MG/I | TY ALK
WH LINI
FET LA
CLD (MG
L AS AS | TY WATER
B WH FET
L FIELD | |----------------|---|--|--|---|---|--|---|---|---|---| | AUG 1975 | 1300 | 200 | | | | | | _ | 100 | - 160 | | 04
AUG 1996 | 1300 | 280 | | | | • | - | • | 129 - | - 160 | | 13 | 0945 | 269 | 265 | 7.4 8 | 3.17 1 | .0.0 2 | .54 - | - 1 | 30 127 | | | DATE | HARD
NESS
TOTAI
(MG/I
AS | NONCARE
WH WAT | DIS-
SOLVED | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L | SODIUM,
DIS-
SOLVED
(MG/L | SODIUM
AD-
SORP-
TION
RATIO | SODIUM | POTAS-
SIUM,
DIS-
SOLVED
(MG/L | CHLO-
RIDE,
DIS-
SOLVED
(MG/L | SULFATE
DIS-
SOLVED
(MG/L | | | CACO | | AS CA) | AS MG) | AS NA) | | PERCENT | AS K) | AS CL) | AS SO4) | | AUG 1975
04 | 12 | 10 0 | 31 | 11 | 8.1 | 0.3 | 12 | 2.8 | 1.9 | 11 | | AUG 1996 | | - | | | 6.9 | | | | | 6.0 | | 13 | 12 | :0 | 30 | 11 | 6.9 | 0.3 | 11 | 1.9 | 1.5 | 6.0 | | DATE | FLUO-
RIDE,
DIS-
SOLVE
(MG/I
AS F) | DIS-
SOLVED
D (MG/L
AS | AMMONIA | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | AUG 1975 | | | | | | | 2 - 4 2 | | | | | 04
AUG 1996 | 0.9 | 0 17 | | <0.010 | 0.0 | •• | 0.710 | 0.06 | | 0.020 | | 13 | 0.9 | 0 17 | 0.020 | 0.010 | 0.03 | <0.20 | 0.750 | 0.06 | <0.010 | 0.020 | | DATE | (MG/L | C SUM OF CONSTICUTION CONSTICUTION CONSTICUTION CONSTICUTION CONSTITUTE CONST | SOLIDS,
DIS-
SOLVED
(TONS
PER | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | AUG 1975
04 | | 164 | 0.22 | | | <1 | <100 | | | <2.0 | | AUG 1996
13 | 14 | 9 155 | 0.20 | 3 | <1 | <1 | 73 | <1 | 0.040 | <1.0 | | 13 | 14 | .9 100 | 0.20 | 3 | \1 | ~1 | /3 | ~1 | 0.040 | ~1.0 | | DATE | AS CF | COBALT,
DIS-
D SOLVED
(UG/L | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | AUG 1975
04 | | | 8 | 60 | 21 | <10 | <0.5 | <1 | | | | AUG 1996 | | | | | | | | | | | | 13 | | 1 <1 | . <1 | <3 | <1 | <1 | | <1 | 1 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVE
(UG/I
AS SE | ZINC,
DIS-
D SOLVED
(UG/L | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | AUG 1975 | | | | | | | | | | | | 04
AUG 1996 | | 1 70 | | 0.30
 17 | 7.0 | 7.7 | 2.0 | | | | 13 | | 1 5 | 3.0 | | • - | | | | 37 | 3.2 | #### 395702105343000 - SC00107320ADBB SITE C09 | | | | | WAIEK-C | OWPILL DY | ITA | | | | | |--|--|--|---|---|---|---|---|---|---|---| | DATE | C:
CC
DI
TIME A | PE- CI
IFIC CO
DN- DUC
JCT- ANC
NCE L | CE (STA
AB AR | TER WAT
DLE WHO
B FIE
ND- (STA
RD AF | TER
DLE
LD TEMP
ND- ATU | RE DI | GE | 'IDE TOT
'AL FIE
S/L MG/I | TY ALF
WH LINI
FET LA
ELD (MG
L AS AS | TY WATER
B WH FET
L FIELD | | AUG 1975 | 1200 | 220 | | | | | | | 0.0 | - 110 | | 08
AUG 1996 | 1300 | | | | | | | | ,_ | - | | 13 | 1230 | 276 | 250 7 | .1 8. | 38 1 | 0.4 3 | .55 | • | 84 102 | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3 | HARD -
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | AUG 1975 | | _ | | | | | _ | | | | | 08
AUG 1996 | 9 | 8 6 | 29 | 6.1 | 3.9 | 0.2 | 8 | 2.2 | 1.1 | 19 | | 13 | 11 | 0 | 36 | 5.6 | 4.9 | 0.2 | 8 | 1.9 | 1.0 | 23 | | DATE | FLUO-
RIDE,
DIS-
SOLVEI
(MG/L
AS F) | SILICA,
DIS-
SOLVED
O (MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN,AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | AUG 1975
08 | 0.3 | 0 12 | | <0.010 | 0.0 | | 0.330 | 0.06 | | 0.020 | | AUG 1996 | i | | | | | | | | | | | 13 | 0.3 | 0 12 | 0.020 | 0.010 | 0.03 | <0.20 | 0.100 | 0.03 | <0.010 | 0.010 | | DATE
AUG 1975
08
AUG 1996
13 | (MG/L) | E SUM OF
CONSTISTORY
CONSTISTORY
DISSOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI -
MONY,
DIS -
SOLVED
(UG/L
AS SB) | ARSENIC DIS-SOLVED (UG/L AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
<100 | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM DIS- SOLVED (UG/L AS CD) ND <1.0 | | DATE | CHRO-
MIUM,
DIS-
SOLVEI
(UG/L
AS CR | (UG/L | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | AUG 1975
08 | | | 2 | 20 | 2 | <10 | -0 E | <1 | | | | AUG 1996 | | | | | | | <0.5 | | | | | 13 | : | 1 <1 | 160 | 16 | 2 | 14 | | <1 | 3 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVE
(UG/L
AS SE) | (UG/L | URANIUM
NATURAL
DIS -
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | AUG 1975
08 | < : | 1 1500 | | | 6.9 | 4.3 | 5.2 | 1 = | | | | AUG 1996 | | | | | | | | 1.5 | | | | 13 | <: | 1 110 | <1.0 | | | | | | 53 | 3.8 | #### 400255105165500 - SB00107113DADA SITE C16 #### WATER-QUALITY DATA | | | | | WAIRK-C | OVDIII DE | JIN | | | | | |------------------------------|---|---|---|---|---|--|---|---|---|---| | DATE | CO. DU TIME AN | E- CIP
FIC CO | ON- WHO
CT- LA
CE (STA
AB AF | TER WAT
DLE WHO
LB FIE
LND- (STA
RD AF | TER
DLE
LLD TEMP
AND- ATU
RD WAT | TRE DI | GE
SEN, SULF
S- TOT | TIDE TOT
TAL FIE | TY ALF
WH LINI
FET LA
LLD (MG
L AS AS | TTY WATER
AB WH FET
C/L FIELD | | JUL 1976 | | | | | | | | | | | | 29 | 0830 | 600 - | | - | | | | | - | - 340 | | AUG 1996
14 | 1105 1 | .001 90 | 65 7. | 1 7.8 | 3 13 | .4 3. | 41 | 412 | 416 | | | 14 | 1105 | .001 | ,, | 7.0 | .5 15 | .4 3. | *1 | 412 | 410 | | | DATE | HARD -
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | | | | | | | | | | | | | JUL 1976 | | | 20 | 10 | 24 | | | | 4.4 | 21 | | 29
AUG 1996 | 290 | | 86 | 18 | 21 | 0.5 | 14 | 1.5 | 11 | 21 | | 14 | 480 | | 140 | 31 | 30 | 0.6 | 12 | 1.0 | 34 | 42 | | 14 | 400 | | 140 | 31 | 30 | 0.0 | | 1.0 | 34 | 44 | | DATE | AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | JUL 1976 | | | | | | | | | | | | 29 | 0.40 | 14 | | 0.010 | 0.03 | | 3.50 | 0.0 | | <0.010 | | AUG 1996
14 | 0.30 | 16 | 0.020 | 0.010 | 0.03 | <0.20 | 8.90 | 0.03 | <0.010 | 0.010 | | 14 | 0.30 | 10 | 0.020 | 0.010 | 0.03 | ~0.20 | 6.90 | 0.03 | ~0.010 | 0.010 | | DATE JUL 1976 29 AUG 1996 14 | (MG/L) | CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI - MONY, DIS - SOLVED (UG/L AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
<100 | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
<2.0
<1.0 | | DATE | AS CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | JUL 1976
29 | | | 4 | 40 | 3 | <10 | <0.5 | 2 | | | | AUG 1996 | | | | -0 | , | -10 | -0.5 | - | | | | 14 | 6 | <1 | 3 | <3 | <1 | <1 | | <1 | 4 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | JUL 1976 | | | | | | | | | | | | 29 | 1 | 40 | | | <5.9 | 3.3 | 3.9 | 1.1 | • • | | | AUG 1996 | | _ | 2 2 | | | | | | 00 | 6.4 | | 14 | <1 | 1 | 3.0 | | | | | | 92 | 6.4 | 24 #### 400124105232900 - SB00107130BCBC SITE C24 | | | | | WATER-C | MALITY DA | YTA . | | | | | |--|--|---|---|---|---|--
---|---|---|---| | DATE | COI
DUC
TIME AN | E- CII
FIC CO
N- DUC
CT- ANC | ON- WHO
CT- LA
CE (STA
AB AF | TER WAT
DLE WHO
LB FIE
LND- (STA
RD AF | TER
DLE
LD TEMP
ND- ATU | RE DI | GEN, SULE
IS- TOT | FIDE TOT
FAL FII
G/L MG/I | ITY ALI
WH LINI
FET LA
ELD (MG
L AS AS | TTY WATER
AB WH FET
G/L FIELD | | NOV 1975 | | | | | | | | | | | | 12 | 1300 | 800 - | | | - | | • • | - - | 251 - | 310 | | AUG 1996
05 | 0930 | 915 9: | 12 7. | 3 7. | 8 11.: | 2 2. | E 4 | | 272 | | | 03 | 0930 | 913 9. | | 3 7. | 0 11. | 2 2.: | 54 | | 2/2 | | | DATE | CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | NOV 1975 | | • | 60 | 16 | 100 | • | 47 | | 16 | 170 | | 12
AUG 1996 | 240 | 0 | 69 | 16 | 100 | 3 | 47 | 4.4 | 15 | 170 | | 05 | 230 | | 67 | 16 | 110 | 3 | 50 | 4.5 | 16 | 180 | | | | | | | | | | | | | | DATE | FLUO -
RIDE,
DIS -
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | NOV 1975 | | | | | | | | | | | | 12 | 1.5 | 21 | | <0.010 | 0.0 | | 0.470 | 0.03 | | 0.010 | | AUG_1996 | | | | | | | | | .0.010 | 0.010 | | 05 | 1.9 | 20 | 0.020 | <0.010 | | <0.20 | 0.170 | 0.03 | <0.010 | 0.010 | | DATE
NOV 1975
12
AUG 1996
05 | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI -
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
<100 | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM DIS- SOLVED (UG/L AS CD) ND <1.0 | | DATE | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | 12 | | | 65 | 60 | ND | 30 | <0.5 | <1 | | •• | | AUG 1996
05 | 3 | <1 | 7 | 24 | <1 | 7 | | 5 | 2 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM
2 SIGMA
WATER,
WHOLE,
TOTAL
(PCI/L) | | NOV 1975 | | | | | | | | | | | | 12 | <1 | 590 | •• | • • | 10 | 6.8 | 8.2 | 3.3 | | | | AUG 1996
05 | <1 | 47 | 25 | | | | | | | <u></u> | | 05 | ~1 | • / | 43 | | | | | | | | #### 400226105080500 - SB00106920AACC SITE C25 | | | | | WATER - C | QUALITY D | ATA | | | | | |------------------------------|---|---|---|---|---|--|---|---|---|---| | DATE | CI
CC
DU
TIME AN | E- CI | ON- WHO
CT- LA
CE (STA
AB AF | TER WAT
DLE WHO
AB FIE
AND- (STA
RD AF | TER
DLE
LD TEMI
IND- ATO
RD WAT | JRE D
TER SO | GEN, SULI
IS- TO | FIDE TOT
FAL FIE
G/L MG/I | TY ALF
WH LINI
FET LA
LD (MG
LAS AS | TY WATER B WH FET C/L FIELD | | NOV 1975 | | | | | | | | | | | | 24
AUG 1996 | 1200 | 1400 | | | | | | | 294 - | - 360 | | 07 | 1315 | 1288 1 | 250 7 | 7.5 7.9 | 3 14 | .0 1. | 55 - | - 2 | 72 283 | | | | | | | | | | | | | | | DATE | HARD -
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | NOV 1975 | | | | | | | | | | | | 24 | 640 | 340 | 190 | 39 | 100 | 2 | 25 | 1.9 | 21 | 450 | | AUG 1996
07 | 460 |) | 130 | 33 | 100 | 2 | 32 | 1.5 | 100 | 220 | | | | | | | | _ | | | | | | DATE | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | NOV 1975 | | | | | | | | | | | | 24 | 0.30 | 15 | | | | | 12.0 | 0.03 | | 0.010 | | AUG 1996 | | | 0.000 | 0 030 | 0 10 | 0 20 | 4 60 | 2 25 | 40 010 | 0.000 | | 07 | 0.30 | 16 | 0.020 | 0.030 | 0.10 | 0.30 | 4.60 | 0.06 | <0.010 | 0.020 | | DATE NOV 1975 24 AUG 1996 07 | (MG/L) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI - MONY, DIS- SOLVED (UG/L AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
<100 | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM DIS- SOLVED (UG/L AS CD) ND <1.0 | | DATE
NOV 1975
24 | AS CR) | (UG/L | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | AUG 1996 | | | • | 30 | 2 | \1 0 | ~0.5 | `1 | | | | 07 | 5 | <1 | 2 | 8 | <1 | 1 | | <1 | 4 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | NOV 1975 | | 400 | | | 4.4 | | | 4 7 | | | | 24
AUG 1996 | 2 | 120 | | •• | 11 | 6.9 | 7.9 | 1.7 | | | | 07 | <1 | . 4 | 6.0 | | • • | | | | • • | | | | | | | | | | | | | | #### 400050105093100 - SB00106931ABBB SITE C27 | | | | | WATER- | QUALITY I | DATA | | | | | |------------------------------------|--|------------------------------------|---|--|--|--|--
--|---|---| | DATE | TIME | CIFIC
CON-
CUCT-
ANCE | CIFIC W
CON- W
DUCT-
ANCE (S
LAB | NATER WA
NHOLE WH
LAB FI
TAND- (ST
ARD A | AND - AT | TURE D | GEN, SULI
IS- TO:
LVED (MO | ALIDED AL | WH LINE
FET LA
ELD (MO
L AS AS | TY WATER | | DEC 1975
02 | 0900 | 3500 | | | | | | | 527 | 640 | | AUG 1996 | | | | | | | | | | | | 06 | 1330 | 3440 | 3400 | 7.1 7. | 33 1 | 5.2 3. | .47 - | | - 517 | · - | | DATE | CACO: | NONCA
WH WA
TOT F
MG/L | RB CALCIU
T DIS-
LD SOLVE
AS (MG/L | DIS-
ED SOLVED
(MG/L | SODIUM,
DIS-
SOLVED
(MG/L | SORP-
TION
RATIO | | | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | DEC 1975
02 | | 0 14 | 00 320 | 280 | 230 | 2 | 20 | 3.2 | 40 | 1700 | | AUG 1996 | | | | | | | | | | | | 06 | 22 | 00 | 270 | 360 | 160 | 1 | 14 | 3.7 | 16 | 2000 | | DATE | FLUORIDE,
DISSOLVI
(MG/1
ASF) | DIS-
SOLV
D (MG/ | AMMONI
ED DIS-
L SOLVE
(MG/I | GEN, A NITRITE DIS- D SOLVED (MG/L | GEN,
NITRITE
DIS-
SOLVED | GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L | GEN,
NO2+NO3
DIS- | PHATE,
ORTHO,
DIS- | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | DEC 1975 | | | | | | | | | | | | 02
AUG 1996 | |) 14 | | | | • • | 0.220 | 0.06 | | 0.020 | | 06 | 1.8 | 3 14 | 0.11 | .0 <0.010 | | 0.30 | 0.150 | 0.06 | <0.010 | 0.020 | | DATE
DEC 1975
02
AUG 1996 | AT 180
DEG.
DIS
SOLVI
(MG/I | JE SUM O CONST C TUENT DIS ED SOLV | F SOLIDS I- DIS- S, SOLVE - (TONS ED PER L) AC-FT | INUM, DIS- SOLVED (UG/L) AS AL) | (UG/L | DIS-
SOLVED
(UG/L | SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | DIS- | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | 06 | 35: | 30 31 | 40 4.8 | 30 6 | <3 | <1 | 25 | <3 | 0.19 | <3.0 | | DATE
DEC 1975 | CHRO
MIUM,
DIS-
SOLVE
(UG/)
AS CE | COBAL
DIS-
D SOLVE | DIS-
D SOLVE
L (UG/L | DIS-
D SOLVED
(UG/L | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | (UG/L | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | 02 | | | | 4 550 | - 6 | 150 | <0.5 | 8 | | | | AUG 1996
06 | | 5 | <3 1 | .0 2100 | <3 | 1300 | | 7 | 14 | <3.0 | | DATE | SELE
NIUM
DIS
SOLVI
(UG/I
AS SE | ZINC
DIS
D SOLV | URANIU
, NATURA
- DIS-
ED SOLVE
L (UG/I | RADIUM M 226, AL DIS- SOLVED, C RADON METHOD | GROSS
ALPHA,
DIS-
SOLVED
(UG/L | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/ | GROSS
BETA,
DIS-
SOLVED | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | DEC 1975 | | 18 3 | 80 | 0.13 | 65 | 22 | 41 | 2 6 | | | | 02
AUG 1996 | | | | | | 32 | | 2.6 | | | | 06 | : | 20 1 | 00 69 | | | | | | | | #### 400323105132600 - SB00107015BBCB SITE C31 | | | | | | WATER- | DOWPLIA D | ATA | | | | | | |----------------------------------|----------------------------------|--|--|--|---|--|---|---------------------------------------|--|---------------------------------------|---|---| | DATE | TIME | SPE
CIF
CON
DUC
ANO | - CII
IC CO
- DUC
T- ANC | CE (STA
AB AF | TER WA' DLE WHO AB FIN AND- (STA RD A | TER
OLE
ELD TEMI
AND- ATI
RD WA' | URE I | GEN, SU | YDRO- LIN
GEN WAT
LFIDE TOT
OTAL FI
MG/L MG/ | FWH LIN
FET L
ELD (M
/L AS A | IITY WA
LAB WH
IG/L FI
LS MG/ | AR-
JATE
ATER
FET
ELD
L AS | | DEC 1975 | | | | | | | | | | | | | | 06
AUG 1996 | 1000 | | 800 | •• | • • | | | | | | | 330 | | 21 | 0915 | 6 | 98 66 | 8 7.1 | 1 7.82 | 2 14. | 7 0.2 | 23 0.0 | 039 24 | 44 25 | 8 | | | | | | | | | | | | | | | | | DATE | NE
TO
(M
E A | ARD-
SSS
OTAL
IG/L
SS
.CO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | DIS- | SORP-
TION
RATIO | | | RIDE,
DIS-
SOLVED
(MG/L | DIS-
SOLVED |) | | DEC_197 | | 220 | | 00 | | | • | | | | | | | 06
AUG 1990 | | 330 | | 89 | 27 | 38 | 0.9 | 2 | 0 1.4 | 19 | 84 | | | 21 | | 260 | | 70 | 21 | 32 | 0.9 | 2 | 1 1.1 | 22 | 67 | | | | RI
D | UO-
DE,
IS- | SILICA,
DIS-
SOLVED | DIS- | DIS- | NITRO-
GEN,
NITRITE
DIS-
SOLVED | GEN,AM-
MONIA +
ORGANIC | GEN,
NO2+NO
DIS- | PHATE,
3 ORTHO,
DIS- | PHORUS
DIS- | PHOS-
PHORUS
ORTHO,
DIS- | | | DATE | | LVED
G/L | (MG/L
AS | SOLVED
(MG/L | SOLVED
(MG/L | MG/L | DIS.
(MG/L | SOLVE
(MG/L | | | SOLVED (MG/L | | | | AS | F) | SIO2) | AS N) | AS N) | AS NO2) | AS N) | AS N) | | | AS P) | | | DEC 1975 | 5 | | | | | | | | | | | | | 06 | = | 0.50 | 12 | | | | | 8.40 | 0.0 | | <0.010 | | | AUG 1990
21 | | 0.60 | 10 | 0.030 | 0.030 | 0.10 | <0.20 | 0.08 | 0 | -0 010 | <0.010 | | | 21 | | 0.00 | 10 | 0.030 | 0.030 | 0.10 | ~0.20 | 0.00 | 0 | ~0.010 | ~0.010 | | | DEC 1975
06
AUG 1996
21 | RES
AT
DE
D
SO
(M | IDS,
IDUE
180
G. C
IS-
LVED
G/L) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
470 | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | SOLVED
(UG/L
AS BA) | DIS-
SOLVED
(UG/L
) AS BE) | BROMIDE
DIS-
SOLVED
(MG/L | SOLVED
(UG/L | 1 | | 21 | | J 9 1 | 319 | 0.33 | • | ~1 | ~1 | . 10 | , ,1 | 0.11 | 11.0 | | | DATE | MI
DI
SO:
(U
AS | RO-
UM,
S-
LVED
G/L
CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVEI
(UG/L | DIS-
D SOLVED
(UG/L | NICKEL,
DIS-
SOLVED
(UG/L | (UG/L | ı | | 06 | | | | 50 | <10 | 3 | <10 | <0. | 5 2 | | | | | AUG 1996
21 | • | 6 | <1 | 1 | 110 | <1 | 21 | | <1 | . 3 | <1.0 | | | 22 | | Ü | -1 | , | 110 | 71 | 21 | | ~1 | . , | -1.0 | | | DATE | NI
D
SO
(U
AS | LE-
UM,
IS-
LVED
G/L
SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | (PCI/L | SIUM 40
TOTAL | TRITIUM
TOTAL | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | | DEC 1975
06 | 5 | <1 | 30 | | | 10 | 5.9 | 7.: | 2 1 2 | | | | | AUG 1996 | 5 | ~1 | 30 | •• | •• | 10 | 5.9 | , , , , , , , , , , , , , , , , , , , | 2 1.3 | | | | | 21 | | <1 | <1 | 2.0 | | | | •• | | 48 | 3.8 | | | | | | | | | | | | | | | | #### 400316105053100 - SB00106914BCBB SITE C33 | | | | | WATER-C | UALITY DA | ATA | | | | | |------------------------------------
---|---|---|---|---|---|---|---|---|---| | DATE | CO:
DU:
TIME AN | E- CII FIC CO N- DUC CT- ANC CE L | CE (STA
AB AF | TER WAT
DLE WHO
AB FIE
AND- (STA
RD AR | TER
DLE
LD TEMP
LND- ATU | RE DI | GI
SEN, SULI
S- TO | DRO- LINI
EN WAT
FIDE TOT
FAL FIE | WH LINE
FET LA
ELD (MC
L AS AS | TTY WATER
AB WH FET
G/L FIELD | | DEC 1975 | | | | | | | | | | | | 06
SEP 1996 | 1150 | 1550 | | | | • | | | | 500 | | 03 | 1000 1 | 347 13 | 30 7 | .5 7.52 | 14.6 | 0.3 | 4 <0. | 002 4 | 66 418 | | | DATE | CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | DEC 1975
06 | 610 | - • | 120 | 75 | 150 | 3 | 35 | 3.9 | 11 | 450 | | SEP 1996 | | | 120 | /5 | 120 | 3 | 35 | 3.9 | 11 | 450 | | 03 | 470 | | 77 | 67 | 120 | 2 | 36 | 2.9 | 21 | 290 | | DATE | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN,AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | DEC 1975 | | | | | | | | | | | | 06
SEP 1996 | 1.5 | 17 | | 0.020 | 0.07 | | 3.10 | 0.12 | | 0.040 | | 03 | 1.5 | 15 | 0.060 | 0.050 | 0.16 | <0.20 | 2.50 | 0.15 | 0.030 | 0.050 | | DATE
DEC 1975
06
SEP 1996 | (MG/L) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM -
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | 03 | 861 | 858 | 1.17 | 3 | <1 | <1 | 32 | <1 | 0.95 | <1.0 | | DATE
DEC 1975 | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | 06
SEP 1996 | • • | | 19 | 90 | 10 | 30 | <0.5 | 8 | | | | 03 | 6 | <1 | 1 | 180 | <1 | 69 | | 9 | 3 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | DEC 1975
06 | 4 | 150 | | | | | | 2.7 | | | | SEP 1996 | | | | | | | | | | | | 03 | 1 | 27 | 21 | | | •• | | | 87 | 5.8 | #### 400024105123500 - SB00107034DABC SITE C34 | | | | | WATER-C | UALITY DA | ATA | | | | | |------------------|---|---|--|---|---|---|---|---|---|--| | DATE | CO:
DU:
TIME AN | E- CIF
FIC CO
N- DUC
CT- ANC | ON- WHO
CT- LA
CE (STA
AB AF | TER WAT
DLE WHO
B FIE
ND- (STA
RD AR | TER
DLE
LD TEMP
ND- ATU | RE DI | GEN, SULI
SEN, TO'
LVED (M | ALM DRO- LINI EN WAT FIDE TOT TAL FIE G/L MG/I H2S) CAG | TTY ALF
WH LINI
FET LA
ELD (MG
L AS AS | TTY WATER
AB WH FET
G/L FIELD | | DEC 1975 | 1200 | 1000 | | | | | | | 220 | 200 | | 06
AUG 1996 | 1200 | 1000 - | | | - | | | | 239 - | - 290 | | 06 | 0920 | 912 88 | 16 7. | 4 7.39 | 13. | 7 3.8 | 33 | • | 200 213 | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | DEC 1975 | | | | | | | | | | | | 06
AUG 1996 | 410 | 170 | 94 | 43 | 64 | 1 | 25 | 2.1 | 13 | 250 | | 06 | 290 | | 67 | 30 | 83 | 2 | 38 | 1.9 | 19 | 220 | | | | | NITRO- | NITRO- | NITRO- | NITRO- | NITRO- | PHOS - | | PHOS - | | DATE | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | GEN, NITRITE DIS- SOLVED (MG/L AS NO2) | GEN, AM- MONIA + ORGANIC DIS. (MG/L AS N) | GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHORUS ORTHO, DIS- SOLVED (MG/L AS P) | | DEC 1975 | | | | | | | | | | | | 06
AUG 1996 | 0.60 | 14 | • • | <0.010 | 0.0 | • • | 6.30 | 0.15 | • • | 0.050 | | 06 | 0.60 | 12 | 0.050 | <0.010 | | <0.20 | 2.60 | 0.06 | <0.010 | 0.020 | | DATE
DEC 1975 | (MG/L) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | 06 | | 652 | 0.89 | | | <1 | <100 | • • | • • | <2.0 | | AUG 1996
06 | 575 | 573 | 0.78 | 5 | <1 | <1 | 42 | <1 | 0.12 | <1.0 | | | CHRO- | | | | | manga- | | MOLYB- | | | | | MIUM,
DIS- | COBALT,
DIS- | COPPER,
DIS- | IRON,
DIS- | LEAD,
DIS- | NESE,
DIS- | MERCURY
DIS- | D ENUM,
DIS- | NICKEL,
DIS- | SILVER,
DIS- | | D a mu | SOLVED | DATE | (UG/L
AS CR) | (UG/L
AS CO) | (UG/L
AS CU) | (UG/L
AS FE) | (UG/L
AS PB) | (UG/L
AS MN) | (UG/L
AS HG) | (UG/L
AS MO) | (UG/L
AS NI) | (UG/L
AS AG) | | 2-0 1005 | | | • | • | • | • | | | | | | DEC 1975
06 | | | 60 | <10 | 4 | <10 | <0.5 | 4 | | | | AUG 1996 | | | | | | | | | | | | 06 | 2 | <1 | 4 | 6 | <1 | 2 | | 2 | 1 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS ALPHA, DIS- SOLVED (UG/L AS U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM
2 SIGMA
WATER,
WHOLE,
TOTAL
(PCI/L) | | DEC 1975 | | 0.0 | • • | 0 01 | 4.5 | 10 | 10 | 4 4 | | | | 06
AUG 1996 | 9 | 80 | •• | 0.21 | 15 | 10 | 12 | 1.9 | | | | 06 | 3 | 2 | 8.0 | | | | | | | •• | #### 395818105124200 - SC00107010DCCC1 SITE C35 | | | | | | WATER-C | QUALITY D | ATA | | | | | | | |----------------------------------|--------------------------------------|--|---|---|---|---|--|--|---|---|---|--
---| | DATE | TIME | SPE
CIF
CON
DUC
ANC | - CIF
IC CC
- DUC
T- ANC | ON-WHO
T-LA
E (STA
AB AR | ER WAT
DLE WHO
B FIE
ND- (STA
D AF | TER
DLE
LD TEMP
LND- ATT
LD WAY | jre d
Ter so | GEN, SI
IS- ' | HYDRO-
GEN
ULFIDE
TOTAL
(MG/L
S H2S) | ALK
LINI
WAT
TOT
FIE
MG/L
CAC | TY ALI
WH LIN
FET LI
LD (MO
AS A | KA- E
ITY
AB W
G/L | BICAR-
BONATE
WATER
WH FET
FIELD
MG/L AS
HCO3 | | DEC 1975 | | | | | | | | | | | | | | | 06
AUG 1996 | 1250 | 1 | 400 - | | - | | | | | | 221 | | 270 | | 19 | 0910 | 15 | 73 158 | 30 7. | 2 7.5 | 1 12 | .9 0. | 64 < | 0.002 | 2 | 16 216 | 5 | | | | | | | | | | | | | | | | | | DATE | NE
TC
(M | ARD-
ESS
OTAL
IG/L
AS
ACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODI
PERCE | S:
D:
SO:
UM (M: | TAS-
IUM,
IS-
LVED
G/L
K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFA
DIS-
SOLV
(MG/
AS SO | /ED
/L | | DEC 1975 | 5 | 000 | | 222 | | 2.4 | ۰. | | | | F 2 | 620 | | | 06
AUG 1996 | ; | 880 | 660 | 220 | 81 | 34 | 0.5 | | 8 | 2.3 | 5.3 | 620 | | | 19 | | 800 | • • | 180 | 86 | 37 | 0.6 | | 9 | 2.5 | 11 | 690 | | | DATE
DEC 1975 | RI
I
SC
(N
AS | JUO-
IDE,
DIS-
DLVED
MG/L
S F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | GEN
NO2+N | , PHI
03 OR
- D
ED SO
L (M | OS-
ATE,
THO,
IS-
LVED
G/L
PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS
PHORU
ORTH
DIS-
SOLVE
(MG/I
AS P) | JS
HO,
ED
E | | 06 | , | 1.4 | 22 | | <0.010 | 0.0 | | 0.3 | 20 | 0.0 | | <0.0 | 10 | | AUG 1996 | 5 | 1 = | 10 | 0.060 | -0.010 | | -0 00 | 0.1 | 00 | 0 00 | -0 010 | ۰. | 20 | | 19 | | 1.5 | 19 | 0.060 | <0.010 | | <0.20 | 0.1 | 90 | 0.06 | <0.010 | 0.0 | 120 | | DEC 1975
06
AUG 1996
19 | RES
AT
DE
I
S
S
(M | LIDS,
SIDUE
180
EG. C
DIS-
DLVED
MG/L) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
1120
1160 | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | DIS-
SOLVE
(UG/
AS B | M, LI
D SO
L (UGA) AS | RYL-
UM,
S-
LVED
G/L
BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | DIS
SOLV
(UG/
AS C | S-
ÆD
L | | DATE
DEC 1975
06 | MI
DI
SO
(U | IRO-
IUM,
IS-
DLVED
JG/L
S CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCUI
DIS
SOLVI
(UG/
AS H | RY DEI
- D
ED SOI
L (UG
G) AS | LYB-
NUM,
IS-
LVED
G/L
MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVE
DIS
SOLV
(UG/
AS A | S-
/ED
/L
AG) | | AUG 1996 | ; | | | | | | | | | | | | | | 19 | | 5 | <1 | 7 | 77 | <1 | 65 | | | 2 | 8 | <1 | 1.0 | | DATE | NI
SC
(U | ELE-
IUM,
DIS-
DLVED
JG/L
SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | (PCI/ | ED PO'
L SIU | TAS-
M 40
TAL
I/L) | TRITIUM
TOTAL
(PCI/L) | TRITI 2 SIG WATE WHOI TOTA | ema
Er,
Le,
Al | | DEC 1975 | i | _1 | 120 | | 0.11 | 21 | | 4.4 | | 2 ^ | | | | | 06
AUG 1996 | ; | <1 | 130 | | 0.14 | 21 | 8.9 | 11 | ; | 2.0 | •• | | | | 19 | | <1 | 5 | 11 | | | | | - | | 53 | 3 | 8.8 | | | | | | | | | | | | | | | | #### 400658105151200 - SB00207020DCCC SITE C41 | | | | | WATER-Q | OALITY DA | YTA | | | | | |--|---|---|---|---|---|--|---|---|---|---| | DATE | CI
CC
DU
TIME AN | E- CI | ON- WHO
CT- LA
CE (STA
AB AF | TER WAT
DLE WHO
B FIE
ND- (STA
RD AR | ER
DLE
LD TEMP
ND- ATU | TRE DI | GI
GEN, SULI
IS- TO | G/L MG/I | TY ALF
WH LINI
FET LA
ELD (MG
L AS AS | TTY WATER
AB WH FET
C/L FIELD | | JAN 1976 | | | | | | | | | | | | 21
AUG 1996 | 1030 | 600 | | · | - | 6.0 | - - | | | - 350 | | 08 | 1400 | 638 62 | 7. | 3 7.71 | l 15. | 2 3.4 | 13 | 344 | 298 | | | | | | | | | | | | | | | DATE | CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | JAN 1976 | | , | 62 | 20 | 24 | | 1.0 | 1 0 | 2.2 | F 2 | | 21
AUG 1996 | 280 |) | 62 | 30 | 24 | 0.6 | 16 | 1.8 | 2.2 | 52 | | 08 | 300 |) | 66 | 32 | 17 | 0.4 | 11 | 1.5 | 1.4 | 50 | | | | | | | | | | | | | | DATE | FLUO-
RIDE,
DIS-
SOLVEI
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | JAN 1976 | | | | | | | | | | | | 21 | 0.90 | 9.6 | | | | | 0.700 | 0.03 | | 0.010 | | AUG 1996
08 | 0.90 |) 12 | 0.030 | <0.010 | | <0.20 | 0.240 | 0.03 | <0.010 | 0.010 | | | 0.50 | | 0.050 | .0,010 | | .0.20 | ****** | 0.03 | 0.020 | 0.020 | | DATE
JAN 1976
21
AUG 1996
08 | (MG/L) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
2.0
<1.0 | | | | | | | | | | | | | | DATE | AS CR) | (UG/L | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | JAN 1976
21 | | | 14 | 60 | 9 | <10 | <0.5 | 2 | | | | AUG 1996 | | | | | | | | | | | | 08 | 5 | 5 <1 | 2 | <3 | <1 | <1 | | 2 | 2 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVEI
(UG/L
AS SE) | (UG/L | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | JAN 1976 | | | | | | | | | | | | 21 | 1 | 90 | | | 12 | 3.7 | 4.5 | 1.3 | • • | | | AUG 1996
08 | <1 | . 1 | 4.0 | | | | | | 50 | 3.8 | | | | | =.0 | | | | | | 50 | J.J | # 400419105085900 - SB00106907AAAA SITE C44 | | WATER-QUALITY DATA | | | | | | | | | | | | | |---------------------------|---|--|---|---|---|--|---|---|---|---|--|--|--| | DATE | CI
CC
DU
TIME AN | PE- CI
IFIC CO
DN- DUO
JCT- ANO
NCE L | ON- WHO
CT- LA
CE (STA
AB AB | TER
WAT
DLE WHO
AB FIE
AND- (STA
RD AF | TER
OLE
OLD TEMP
AND- ATU
RD WAT | JRE D'
TER SO | GEN, SULI
IS- TO'
LVED (M | DRO- LIN EN WAT FIDE TOT FAL FII G/L MG/ | WH LING
FET LA
ELD (MC
L AS AS | BICAR- KA- BONATE ITY WATER AB WH FET G/L FIELD S MG/L AS CO3) HCO3 | | | | | FEB 1976 | 1250 | 1200 | | | | | | | 202 | 440 | | | | | 05
AUG 1996 | 1350 | 1300 | | | | | | | 383 | 440 | | | | | 21 | 1335 | 1342 12 | 70 7. | 2 7.2 | 9 16 | .7 0. | 89 0. | 002 | 168 404 | DATE
FEB 1976 | CACO3)
(00900) | | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | SODIUM
PERCENT
(00932) | | RIDE,
DIS-
SOLVED
(MG/L | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | | | | | 05 | 630 | 250 | 100 | 93 | 47 | 0.8 | 14 | 3.3 | 8.2 | 330 | | | | | AUG 1996 | | | | | | | _ | | | | | | | | 21 | 640 |) | 100 | 94 | 45 | 0.8 | 13 | 2.5 | 2.3 | 350 | | | | | DATE | AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | | | | FEB 1976 | | | | | | | | | | | | | | | 05 | | 19 | | <0.010 | 0.0 | | 0.150 | 0.03 | | 0.010 | | | | | AUG 1996
21 | 2.3 | 21 | 0.120 | <0.010 | | <0.20 | 0.050 | 0.03 | <0.010 | 0.010 | | | | | DATE FEB 1976 05 AUG 1996 | AT 180
DEG. C
DIS-
SOLVED
(MG/L) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | DIS-
SOLVED
(UG/L
AS AS) | (UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | | | | 21 | 910 | 860 | 1.24 | 3 | <1 | <1 | 45 | <1 | 0.14 | <1.0 | | | | | DATE
FEB 1976 | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | | | | 05 | | | 3 | <10 | 2 | 50 | <0.5 | 5 | | | | | | | AUG 1996
21 | 8 | <1 | 1 | 220 | <1 | 45 | _ | 5 | 4 | ~1 O | | | | | 21 | 8 | <1 | 1 | 230 | <1 | 45 | | 5 | 4 | <1.0 | | | | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | | | | FEB 1976
05 | <1 | 2700 | | | 26 | 1.4 | 1.0 | 2.2 | | | | | | | AUG 1996 | <1 | 2700 | •• | •• | 36 | 14 | 18 | 2.3 | | | | | | | 21 | <1 | 6 | 5.0 | | | | •• | | <2.5 | 1.9 | | | | #### 395738105103200 - SC00107013CDAA SITE C46 | | | | | WATER-C | MALITY DA | ATA | | | | | |------------------------------|---|---|---|---|---|--|---|---|---|---| | DATE | CI
CO
DU
TIME AN | E- CIF
FIC CO | ON- WHO
CT- LA
CE (STA
AB AF | TER WAT
DLE WHO
AB FIE
AND- (STA
RD AF | TER
DLE
LD TEMP
IND- ATU
RD WAT | TRE DI | GEN, SULI
IS- TO'
LVED (M | G/L MG/I | TTY ALF
WH LINI
FET LA
ELD (MG
L AS AS | TTY WATER
AB WH FET
S/L FIELD | | FEB 1976 | 0000 | 200 | | | | | | | 440 | 440 | | 04
AUG 1996 | 0900 | 270 - | | | | | | | 117 - | - 140 | | 05 | 1300 | 305 30 | 05 7. | 3 7.1 | 8 1 | 5.1 7 | .02 - | - | - 134 | • • | | | | | | | | | | | | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | FEB 1976 | | | | | | | | | | •• | | 04
AUG 1996 | 140 | 24 | 45 | 7.0 | 7.7 | 0.3 | 11 | 0.70 | 3.6 | 20 | | 05 | 130 | | 39 | 7.5 | 12 | 0.5 | 17 | 0.60 | 3.2 | 16 | | | | | | | | | | | | | | DATE | AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | FEB 1976
04 | 0.40 | 13 | | <0.010 | 0.0 | | 0.740 | 0.0 | | <0.010 | | AUG 1996 | | 13 | | <0.010 | 0.0 | | 0.740 | 0.0 | | <0.010 | | 05 | 0.50 | 15 | 0.020 | <0.010 | • • | <0.20 | 0.450 | 0.12 | <0.010 | 0.040 | | DATE FEB 1976 04 AUG 1996 05 | (MG/L) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
<100 | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
<2.0
<1.0 | | 05 | 1/5 | 1/6 | 0.24 | * | 1 | -,1 | /3 | ~1 | 0.030 | 11.0 | | DATE
FEB 1976 | AS CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | 04 | | •• | 33 | <10 | 2 | <10 | <0.5 | 1 | | | | AUG 1996 | 2 | <1 | 10 | <3 | 2 | <1 | | <1 | 1 | <1.0 | | 05 | 2 | ~1 | 10 | \ 3 | 2 | ~1 | | ~1 | 1 | -1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM
2 SIGMA
WATER,
WHOLE,
TOTAL
(PCI/L) | | FEB 1976 | | 24.0 | | | | | | 0 40 | | | | 04
AUG 1996 | <1 | 210 | • • | | <3.1 | 1.6 | 1.8 | 0.49 | | | | 05 | <1 | 11 | 2.0 | | | • • | | | | • • | | | | | | | | | | | | | ## 400519105194200 - SB00207134DCCC SITE C52 | | | | | | WATER | -QUAL | ITY DA | TA | | | | | | | | | | |-------------------------|--|--|---|--|---|--|--|---|-------------------------------|---|---|--------------------------------|---|-----------------------------|---|---|---------------------------------------| | DATE | TIME | SPE-
CIFIC
CON-
DUCT-
ANCE
US/CM) | SP
CIF
CO
DUC'
ANC:
LA
(US/ | IC WAT
N- WHO
I- LA
E (STA
B AR | ER W
LE W
B F
ND- (S
D | PH
MATER
MOLE
IELD
TAND-
ARD
NITS) | TEMP
ATU
WAT
(DEG | RE
ER | DXYG
DI:
SOL
(MG | S-
VED | HYDR
GEN
SULFI
TOTA
(MG/
AS H2 | DE
L
L | ALK
LINI
WAT
TOT
FIE
MG/L
CAC
 TY
WH
FET
LD
AS | ALK
LINI
LAI
(MG,
AS
CAC | A- E
TY
B W
/L | CONATE WATER TH FET FIELD G/L AS HCO3 | | FEB 1976 | | | | | | | | | | | | | | | | | | | 11 | 1250 | 375 | - | | - | | 1 | 3.0 | - | - | | | • | - | - | - | 170 | | AUG 1996
14 | 1320 | 499 | 49 | 3 7. | 3 7. | . 66 | 12. | 1 | 1.64 | 1 | | | | | 135 | | | | | | | | | | | | _ | | - | | | | | | | | | DATE | HARD
NESS
TOTA
(MG/
AS
CACO | - NE
NON
L WH
L TOT
MG/ | CARB | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE
SIUM
DIS-
SOLVE
(MG/L
AS MG | I, SOI
D:
D SOI | DIUM,
IS-
LVED
MG/L
S NA) | SOD:
AI
SORI
TIC
RATI | D -
P -
ON | SOD
PERC | | SI | | (MC | Έ, | SULFA
DIS-
SOLV
(MG/
AS SO | ED
L | | FEB 1976 | | 70 | | | | | | | | | 10 | _ | | | _ | 4- | | | 11
AUG 1996 | 1 | 70 | | 50 | 11 | | 8.9 | , | 0.3 | | 10 | 5 | .8 | 3 | .6 | 45 | | | 14 | 2 | 10 | | 61 | 14 | | 8.0 | (| 0.2 | | 7 | 5 | .5 | 55 | 5 | 18 | | | | FLUO
RIDE | | ICA,
S- | NITRO-
GEN,
AMMONIA | NITRO
GEN,
NITRIT | 0 | ITRO-
SEN,
TRITE | NITE
GEN, A
MONIA | AM - | NIT
GEI
NO2+ | N, | | S-
TE, | PHO
PHOF | | PHOS
PHORU
ORTS | S | | | DIS | | LVED | DIS- | DIS- | | ors- | ORGAI | | DI | | | S- | DI | | DIS- | | | DATE | SOLV
(MG/ | | G/L | SOLVED
(MG/L | SOLVE
(MG/L | | MG/L | DIS. | | SOL'
(MG | | | VED | | VED | SOLVI
(MG/I | | | DATE | AS F | | 02) | AS N) | AS N) | | NO2) | AS I | | AS I | | AS F | | AS | | AS P) | | | 777 1076 | | | | | | | | | | | | | | | | | | | FEB 1976
11 | 1. | 3 | 9.3 | | <0.01 | 0 | 0.0 | - | | 2. | 10 | 0 | .03 | | | 0.0 | 10 | | AUG 1996 | | | | | | | | | | | | | | | | | | | 14 | 0. | 90 1 | 1 | 0.020 | 0.01 | 0 | 0.03 | <0. | . 20 | 2. | 20 | 0 | .03 | <0. | 010 | 0.0 | 10 | | DATE FEB 1976 11 AUG 14 | AT 18
DEG.
DIS
SOLV
(MG/ | UE SUM O CON C TUE - D ED SO L) (M | OF STI-NTS, IS-LVED G/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVE
(UG/L
AS AL | MC
I
D SC | NTI-
DNY,
DIS-
DLVED
JG/L
S SB) | ARSEN
DIS
SOLV
(UG,
AS A | S-
/Ed
/L | BARI
DIS
SOLV
(UG
AS | -
ED
/L | LIU
DIS
SOL
(UG
AS | VED | SOI
(MG
AS | IIDE
S-
VED
S/L
BR) | | ED
L | | 44 | J | 02 | 203 | 0.41 | | • | ** | | - | | - | 1 | • | ٠. | 000 | | . 0 | | DATE
FEB 1976 | CHRO
MIUM
DIS-
SOLV
(UG/
AS C | , COB.
DI
ED SOL
L (U | | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVE
(UG/L
AS FE | D SC | EAD,
DIS-
DLVED
JG/L
S PB) | MANO
NESE
DIS
SOLV
(UG/
AS) | E,
5-
/ED
/L | MERCI
DI
SOLI
(UG
AS | s-
Ved
/L | (UG | UM,
S-
VED | (UG | VED | SILVE
DIS
SOLV
(UG/
AS A | ED
L | | 11 | | | | 25 | <1 | .0 | 5 | • | <10 | < | 0.5 | | 1 | | - | | | | AUG 1996
14 | | 2 | <1 | 9 | < | ·3 | <1 | | <1 | | _ | | <1 | | 2 | _1 | .0 | | 44 | | - | ** | , | ` | | `1 | | -1 | - | | | ~1 | | - | `, | | | DATE | SELE
NIUM
DIS
SOLV
(UG/
AS S | , ZI
- D
ED SO
L (U | NC,
IS-
LVED
G/L
ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIU
226,
DIS-
SOLVED
RADON
METHO
(PCI/L | AI
I
, SC
I (U | ROSS
LPHA,
DIS-
DLVED
JG/L
AS
NAT) | GROS
BETA
DIS
SOLV
(PC)
AS S
Y-90 | A,
S-
VED
I/L
SR/ | GRO
BET
DI
SOL
(PCI
AS
CS-1 | A,
S-
VED
/L | POT
SIUM
TOT
(PCI | 'AL | TRIT
TOT
(PCI | λL | TRITI
2 SIC
WATE
WHOI
TOTA
(PCI/ | MA
IR,
IE,
IL | | FEB 1976 | | | 242 | | | | | | _ | | _ | | | | | | | | 11
AUG 1996 | | <1 | 240 | •• | | | 71 | 36 | b | 4 | 3 | 4 | .1 | • | - | | | | 14 | | <1 | 9 | 62 | | | | | - | - | - | - | | 7 | 8 | 5. | 1 | # 400603105141900 - SB00207033BABB SITE C53 | | | | | | WAILER \ | OUTIL | DAIL | • | | | | | | | |----------------|----------------------------------|--|---|---|---|---|----------------------------------|---|---|---|---|--|--|---| | DATE | TIME | SPE-
CIFICON-
DUCT
ANCE
(US/CI | C CO
DUC'
- ANC
LA | IC WAT N- WHO T- LA E (STA B AR | ER WATER LE WHO B FIE ND- (STA D AF | TER
OLE
LD T
ND-
ND- | EMPER
ATURE
WATER
DEG C | DI
SOL | EN, S
S- | HYDRO
GEN
ULFII
TOTAI
(MG/I | WAT
DE TOT
FIN
MG/1 | TY A
WH LI
FET
LD | ALKA-
INITY
LAB
(MG/L
AS
CACO3) | FIELD | | FEB 1976 | | | | | | | | | | | | | | | | 11 | 1300 | 18 | 00 - | | | | 26. | .0 - | - | | | L030 | | 1260 | | AUG 1996 | | | | | | | | | | | | | | | | 08 | 1120 | 143 | 6 145 | io 8. | 4 8.7 | 2 | 20.5 | 50. | 1 | 0.026 | 5 8 | 300 7 | 62 | | | | | | | | | | | | | | | | | | | DATE | | SS I | WH WAT
TOT FLD | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | DIS- | M,
D
L | SODIUM
AD-
SORP-
TION
RATIO | SODI
PERCE | UM. | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | (MG/1 | SU
D
D S | MG/L | | FEB 1976 | | | | | | | | | | | | | | | | 11 | | 15 | 0 | 4.1 | 1.2 | 480 | | 54 | | 98 | 1.7 | 30 | | 7.1 | | AUG 1996 | 5 | | _ | | | | | | | | | | | | | 08 | | 11 | | 2.7 | 0.91 | 350 | | 47 | | 98 | 1.5 | 20 | | 18 | | | | | | | | | | | | | | | | | | DATE | RID
DI
SOL | DE,
SS-
LVED
S/L | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | DIS
SOLV
(MG/ | , G
TE M
- O
ED
L | | DIS
SOLV
(MG/ | O3
ED
L | DIS-
SOLVED | PHOS-
PHORUS
DIS-
SOLVE
(MG/I
AS P) | PHO
S O
SD SO
L (M | HOS-
ORUS
RTHO,
IS-
LVED
G/L
P) | | FEB 1976 | ; | | | | | | | | | | | | | | | 11 | | 1.7 | 28 | | <0.010 | 0. | 0 | | 0.0 | 60 | 0.03 | | | 0.010 | | AUG 1996 | i | | | | | - | | | | | | | | | | 08 | 2 | 2.8 | 37 | 0.440 | <0.010 | | | 0.50 | 0.0 | 70 | 0.06 | <0.01 | .0 | 0.020 | | DATE | RESI
AT 1
DEG
DI
SOL | DUE
80 (| SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | | ANTI
MONY
DIS
SOLV
(UG/
AS S | , A
-
ED
L | RSENIC
DIS-
SOLVED
(UG/L
AS AS) | DIS- | D
L | | BROMII
DIS-
SOLVI
(MG/I
AS BR | ED S | DIS-
OLVED | | FEB 1976 | ; | | | | | | | | | | | | | | | 11 | | | 1180 | 1.60 | | | | 2 | <1 | 00 | | | | <2.0 | | AUG 1996
08 | | 932 | 891 | 1.27 | 3 | | <1 | 1 | 3 | 30 | <1 | 0.17 | , | <1.0 | | 00 | | JJ2 | 0,1 | 1.27 | , | | | - | , | 30 | `- | 0.1 | | 11.0 | | DATE | DIS
SOL | M, (
S-
VED : | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD
DIS
SOLV
(UG/
AS P | ,
-
ED
L | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCU
DIS
SOLV
(UG/
AS H | RY
ED
L | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEI
DIS-
SOLVI
(UG/I
AS NI | D S | LVER,
DIS-
OLVED
UG/L
S AG) | | FEB 1976 | ; | | | | | | | | | | | | | | | 11 | - | | | <2 | 720 | | 3 | 20 | <0 | .5 | <1 | | | | | AUG 1996 | | 10 | <1 | .4 | 140 | | <1 | 28 | | | <1 | | :1 | <1.0 | | 08 | | 10 | <1 | <1 | 140 | | <1 | 20 | | | <1 | ` | .1 | <1.0 | | DATE | | M,
S-
VED
S/L | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROS
ALPH
DIS
SOLV
(UG/
AS
U-NA | A,
-
ED
L | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROS
BETA
DIS
SOLV
(PCI/
AS
CS-13 | FD
L | POTAS-
BIUM 40
TOTAL
PCI/L) | TRITII
TOTAI
(PCI/I | 2
W.
JM W.
J T | ITIUM
SIGMA
ATER,
HOLE,
OTAL
CI/L) | | FEB 1976 | | | | | | | | | | | | | | | | 11 | | <1 | ND | | | <26 | | 13 | 16 | | 1.2 | | | | | AUG 1996 | | | _ | | | | | | | | | | | | | 08 | | <1 | <1 | <1.0 | | | | | | | | | | • • | | | | | | | | | | | | | | | | | ## 400109105193400 - SB00107127DBCD SITE C55 | | WATER-QUALITY DATA | | | | | | | | | | | | | |----------------|---|--|--|---|---|--|---|---|---|---|--|--|--| | DATE | CO
CO
DO
TIME A | PE- C: IFIC (ON- DU UCT- AN NCE 1 | CON- WHO
JCT- LA
NCE (STA
LAB A | TER WAT
OLE WHO
AB FIE
AND- (STA
RD AI | rer
Ole
ELD Temi
AND- ATO
RD WA' | JRE DI
FER SOI | GEN,
SULI
IS- TO | ORO- LIN
EN WAT
FIDE TOT
FAL FII
G/L MG/ | WH LINE
FET LA
ELD (MC
L AS AS | TTY WATER AB WH FET CLL CLL CLL CLL CLL CLL CLL CLL CLL CL | | | | | FEB 1976 | | | | | | | | | | | | | | | 12 | 1250 | 569 | | | | 9.0 | | • • | | - 110 | | | | | AUG 1996
21 | 1115 | 401 | 395 6 | .8 6.7 | 78 1 | 2.8 4 | .44 - | - 10 | 00 115 | | | | | | | | | | | _ | | | | | | | | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3 | TOT FLI | DIS-
SOLVED | DIS- | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS -
SIUM,
DIS -
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | | | | FEB 1976 | | | | | | | | | | | | | | | 12 | 20 | 0 | 51 | 17 | 28 | 0.9 | 23 | 4.2 | 21 | 110 | | | | | AUG 1996 | 14 | 0 | 35 | 13 | 18 | 0.7 | 21 | 3.5 | 12 | 40 | | | | | 21 | 14 | 0 | 35 | 13 | 18 | 0.7 | 21 | 3.5 | 12 | 40 | | | | | DATE | FLUO-
RIDE,
DIS-
SOLVE
(MG/L
AS F) | | AMMONIA | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | | | | FEB 1976 | | | | | | | | | | | | | | | 12
AUG 1996 | 0.4 | 0 16 | | 0.010 | 0.03 | | 14.0 | 2.3 | | 0.740 | | | | | 21 | 0.3 | 0 17 | 0.020 | <0.010 | | <0.20 | 6.20 | 1.8 | 0.490 | 0.580 | | | | | DATE | SOLIDS
RESIDU
AT 180
DEG. (
DIS-
SOLVE
(MG/L) | E SUM OF
CONSTI-
C TUENTS,
DIS-
D SOLVEI | SOLIDS, DIS- SOLVED (TONS PER | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | | | | FEB 1976 | | | | | | | | | | | | | | | 12
AUG 1996 | | 366 | 0.50 | • • | | 2 | <100 | | | <2.0 | | | | | 21 | 23 | 8 237 | 0.32 | 4 | <1 | <1 | 98 | <1 | 0.090 | <1.0 | DATE | CHRO-
MIUM,
DIS-
SOLVEI
(UG/L
AS CR) | DIS-
SOLVED
(UG/L | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | | | | FEB 1976 | | | | | _ | | | | | | | | | | 12
AUG 1996 | •• | | 70 | <10 | 3 | <10 | <0.5 | 1 | ** | | | | | | 21 | ; | 3 <1 | 1 | <3 | <1 | <1 | | <1 | 2 | <1.0 | | | | | DATE | SELE-
NIUM,
DIS-
SOLVEI
(UG/L
AS SE) | (UG/L | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | | | | FEB 1976 | | | | | | | | | | | | | | | 12 | <: | 180 | | | <6.7 | 9.8 | 12 | 2.9 | | | | | | | AUG 1996
21 | <: | 1 <1 | 1.0 | #### 400414105180500 - SB00107111AADA SITE C58 | DATE | C:
CC
DI
TIME A | PE- CI:
IFIC CO
DN- DUC
JCT- ANC
NCE L | CE (STA
AB AF | TER WAT
DLE WHO
AB FIE
AND- (STA
RD AF | TER
DLE
LD TEMP
ND- ATU | TRE DI | GE | FIDE TOT
FAL FIE
G/L MG/1 | TY ALI
WH LINI
FET LA
ELD (MC
L AS AS | | |----------------|--|---|---|---|---|--|---|---|---|---| | MAR 1976
02 | 1300 | 440 | | | | | | · - | 226 - | - 280 | | SEP 1996
03 | 1130 | 336 4 | 15 6. | 7 7.1 | 5 14 | .0 0. | 52 0.0 | 120 1 | .54 103 | | | 03 | 1130 | 330 4 | 15 0. | , ,,, | J 14 | .0 0 | J. U. (| ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | .54 105 | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | MAR 1976
02 | 23 | 0 2 | 50 | 25 . | 2.7 | 0.1 | 2 | 1.2 | 2.4 | 8.9 | | SEP 1996 | | | | | | | | | | | | 03 | 14 | 0 | 41 | 10 | 23 | 0.8 | 26 | 1.1 | 18 | 46 | | DATE | FLUO-
RIDE,
DIS-
SOLVEI
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | MAR 1976 | | 9.6 | | | | | | | | | | | SEP 1996 | | | <0.010 | 0.0 | •• | 1.70 | 0.0 | •• | <0.010 | | 03 | 0.20 | 28 | <0.015 | <0.010 | | <0.20 | 5.10 | 0.09 | 0.030 | 0.030 | | DATE | AT 180
DEG. (
DIS- | E SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | MAR 1976
02 | | 244 | 0.33 | | | <1 | 200 | | | 2.0 | | SEP 1996
03 | | | 0.37 | 3 | <1 | <1 | 40 | <1 | 0.090 | <1.0 | | 03 | 27. | 232 | 0.37 | , | 71 | 71 | 40 | ~1 | 0.030 | 11.0 | | DATE | AS CR) | SOLVED (UG/L | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | MAR 1976
02 | | | 39 | 90 | 6 | <10 | <0.5 | <1 | | | | SEP 1996
03 | | L <1 | <1 | 5 | <1 | 2 | | <1 | 2 | <1.0 | | | - | | -1 | , | -1 | | | -1 | 2 | -2.0 | | DATE | AS SE) | (UG/L | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | MAR 1976
02 | | l 120 | | | <4.0 | <1.5 | <1.9 | 1.3 | | | | SEP 1996
03 | | 2 34 | <1.0 | | | | | | 69 | 4.5 | | 03 | • | . 34 | ~1.0 | | | | | | 0,5 | w.J | ## 400555105170000 - SB00207136AADC SITE C63 | | | | | WATER-C | UALITY DA | ATA | | | | | |------------------------------|---|--|--|---|---|--|---|---|---|---| | DATE | TIME A | SPE- CI
CIFIC CO
CON- DU
CUCT- AN | CON- WHO
CT- LA
CE (STA
AB AI | FER WAT
OLE WHO
AB FIE
AND- (STA
RD AR | TER
OLE
OLD TEMP
OND- ATU | TER DI | GE
SEN, SULF
IS- TOT | FIDE TOT
FAL FIE
G/L MG/1 | TY ALI
WH LINI
FET LA
ELD (MC
L AS AS | TY WATER
AB WH FET
C/L FIELD | | MAR 1976 | | | | | | | | | | | | 10
AUG 1996 | 1100 | 1530 | | | | | | - | 697 | - 850 | | 12 | 0935 | 1411 14 | 110 8 | .1 8.4 | 1 14 | .6 0. | 31 5.3 | 38 7 | 06 755 | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3 | NONCARE WH WAT TOT FLE MG/L AS | DIS-
SOLVED | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) |
SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | | | , cacos | AD CA, | NO NO, | no nn, | | IBROBINI | no n | NO CLI | AD DOT | | MAR 1976
10 | | 57 (| 15 | 4.7 | 360 | 21 | 93 | 2.1 | 17 | 100 | | AUG 1996 | | | | 4.7 | | | | | 1, | | | 12 | 1 | .1 | 2.9 | 0.93 | 340 | 44 | 98 | 1.1 | 13 | 21 | | DATE | FLUO-
RIDE,
DIS-
SOLVE
(MG/I
AS F) | DIS-
SOLVEI
D (MG/L
AS | AMMONIA | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | MAR 1976 | | | | 0 000 | | | | | | 0.010 | | 10
AUG 1996 | 2.4 | 18 | | 0.030 | 0.10 | | 0.180 | 0.03 | | 0.010 | | 12 | 2.7 | 8.9 | 0.650 | 0.010 | 0.03 | 0.60 | <0.050 | 0.09 | 0.010 | 0.030 | | DATE MAR 1976 10 AUG 1996 12 | AT 180
DEG.
DIS-
SOLVE
(MG/L | E SUM OF CONSTI- C TUENTS, DIS- SOLVED, (MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC DIS- SOLVED (UG/L AS AS) <1 <1 | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
200 | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM DIS- SOLVED (UG/L AS CD) <2.0 <1.0 | | DATE
MAR 1976
10 | CHRO-
MIUM,
DIS-
SOLVE
(UG/L
AS CR | COBALT,
DIS-
D SOLVED
(UG/L | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | AUG 1996 | | | 12 | 110 | 4 | /10 | <0.5 | 2) | • • | | | 12 | | 3 <1 | <1 | <3 | <1 | <1 | | <1 | <1 | • • | | DATE | SELE-
NIUM,
DIS-
SOLVE
(UG/L
AS SE | ZINC,
DIS-
D SOLVED
(UG/L | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | MAR 1976
10 | | 1 <20 | | | <12 | <3.0 | <3.7 | 15 | | •• | | AUG 1996 | | | | | | \3.0 | \3. / | 13 | | | | 12 | < | 1 <1 | <1.0 | | | | | | 45 | 3.2 | # 400458105140700 - SB00107004BDAD SITE C66 #### WATER-QUALITY DATA | | | | WATER-QUALITY DATA | | | | | | | | | | | | | | |--|---|--|---|--|---|--|---------------------------------|---|----------------------------------|---|---------------------------------------|---|--|--|--|---| | DATE | TIME | SPE-
CIFIC
CON-
DUCT-
ANCE
US/CM) | SP
CIF
CO:
DUC'
ANC:
LA
(US/ | IC WAT
N- WHO
T- LA
E (STA
B AR | ER WAT
DLE WHO
B FIE
ND- (STA
D AF | TER
DLE
LLD TEM
LND- AT
LD WA | PER-
URE
TER
G C) | | S-
VED | HYD
GE:
SULF
TOT.
(MG
AS H | N
IDE
AL
/L | ALK
LINI
WAT
TOT
FIE
MG/L
CAC | TY
WH L
FET
LD
AS | ALKA
INIT
LAE
(MG/
AS
CAC | A- E
TY
3 W
/L
M | GICAR-
GONATE
WATER
WH FET
FIELD
IG/L AS
HCO3 | | MAR 1976 | | | | | | | | | | | | | | | | | | 20
AUG 1996 | 1100 | 2800 | - | | | | | - | - | - | - | - | - | | • | 340 | | 08 | 0940 | 1814 | 238 | 0 7.3 | 1 7.09 | 5 13 | .1 | 0.5 | 1 | <0.0 | 02 | 24 | 0 | 239 | DATE | HARI
NESS
TOTA
(MG/
AS
CACC | O- NE
NON
L WH
L TOI
MG/ | ARD-
ESS
ICARB
WAT
FLD
L AS | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SO
T
RA | DIUM
AD-
ORP-
'ION
TIO | SOD
PERC | IUM
ENT | POT
SI
DI
SOL
(MG
AS | UM,
S-
VED
/L | CHLO
RIDE
DIS-
SOLV
(MG/
AS C | ED
L | SULFA
DIS-
SOLV
(MG/
AS SO | ZED
L | | MAR 1976 | | | | 560 | 100 | 4.7 | | | | _ | _ | • | • | _ | 1500 | | | 20
AUG 1996 | | 100 | | 560 | 100 | 47 | | 0.5 | | 5 | 6 | .0 | 2. | 6 | 1500 | | | 08 | | 00 | • • | 550 | 80 | 32 | | 0.3 | | 4 | 4 | .3 | 3. | 3 | 1400 | | | | FLUC
RIDE
DIS | , DI | LVED | NITRO-
GEN,
AMMONIA
DIS- | NITRO-
GEN,
NITRITE
DIS- | NITRO-
GEN,
NITRITE
DIS- | GEN
MON
ORG | TRO-
, AM-
IA + | | N,
NO3
S- | PHO
PHA
ORT
DI | TE,
HO,
S- | PHOS
PHORU
DIS | S
- | PHOS
PHORU
ORTH
DIS- | is
io, | | DATE | SOLV
(MG/ | | IG/L
AS | SOLVED
(MG/L | SOLVED
(MG/L | SOLVED
(MG/L | | S.
G/L | SOL
(MG | VED | SOL
(MG | | SOLV
(MG/ | | SOLVE
(MG/L | | | DATE | AS F | | (02) | AS N) | AS N) | AS NO2) | | N) | AS | | AS P | | AS P | | AS P) | | | MAR 1976 | | | | | | | | | | | | | | | | | | 20 | | 40 | 9.4 | | 0.010 | 0.03 | l | | 0. | 390 | 0 | .0 | | | <0.0 | 10 | | AUG 1996 | | F0 1 | 1 | 0 100 | 0 010 | 0 00 | _ | 0 20 | • | 240 | | | -0 0 | 10 | -0 0 | 110 | | 08 | υ. | 50 1 | .1 | 0.190 | 0.010 | 0.03 | • | 0.20 | υ. | 240 | • | • | <0.0 | 10 | <0.0 | 10 | | DATE
MAR 1976
20
AUG 1996
08 | (MG/ | OUE SUM O CON C TUE - D ED SO L) (M | JIDS,
I OF
ISTI-
ISTI-
INTS,
IS-
DLVED
IG/L)
2400
2230 | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | D
SO
(U
AS | ENIC
IS-
LVED
G/L
AS) | BARI
DIS
SOLV
(UG
AS | ED
L | BER
LIU
DIS
SOL
(UG
AS | M,
-
VED
/L
BE) | BROMI
DIS
SOLV
(MG/
AS B | ED
L | | :-
YED
'L | | DATE
MAR 197 <i>6</i> | AS C | COB
DI
ED SOL
L (U | ALT,
SS-
VED
IG/L
CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | NE
D
SO
(U | NGA-
SE,
IS-
LVED
G/L
MN) | MERC
DI
SOL
(UG
AS | S-
VED
/L | MOL
DEN
DI
SOL
(UG
AS | UM,
S-
VED
/L | NICKE
DIS-
SOLV
(UG/
AS N | ED | SILVE
DIS
SOLV
(UG/
AS A | ED
L | | 20 | | | | 4 | 2200 | 7 | ' | 40 | < | 0.5 | | 2 | | | | | | AUG 1996
08 | 1 | 3 | 2 | 6 | 1200 | <1 | | 42 | - | - | | 2 | | 18 | <1 | 0 | | DATE | SELE
NIUM
DIS
SOLV
(UG/
AS S | :-
I, ZI
I- D
ED SO
L (U | INC,
DIS-
DIVED
JG/L
ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GR
BE
D
SO
(P
AS | OSS
TA,
DIS-
DIVED
CI/L
SR/
90) | | 'A,
S-
VED
/L | POT
SIUM
TOT
(PCI | AS-
40
AL | TRITI
TOTA
(PCI/ | UM
L | TRITI 2 SIG WATE WHOL TOTA | UM
SMA
SR,
JE,
LL | | MAR 1976 | i | | | | | , | | | | _ | _ | _ | | | | | | 20
AUG 1996 | ; | <1 | 410 | | 0.12 | <35 | | 10 | 1 | .2 | 5 | .0 | | | | | | 08 | • | 8 | 4 | 12 | | | | | - | - | - | - | 55 | | 3. | 8 | | | | | | | | | | | | | | | | | | | 40 # 395959105100700 - SC00107001AABD SITE C69 | | WATER-QUALITY DATA | | | | | | | | | | | | | |--|--|---|--|---|---|---|--|---|---|---|---|--|--| | DATE | TIME A | CIFIC
ON- I
UCT- I | CON-
DUCT- | PH
WATER
WHOLE
LAB
(STAND-
ARD
UNITS) | PH
WATE
WHOL
FIELI
(STAN
ARD
UNIT | E
D TEMPI
D- ATUI
WATI | re di
Er soi | GEN, SULI
S- TO:
LVED (M | DRO- LINI DRO- LINI EN WAT FIDE TOT TAL FIE G/L MG/I H2S) CAC | TTY ALK WH LINI FET LA ELD (MG L AS AS | TY WATER B WH FET /L FIELD MG/L AS | | | | MAR 1976 | | | | | | _ | | | | | | | | | 23
AUG 1996 | 1600 | 1050 | | | | 14 | 4.0 | • • | | 284 - | - 350 | | | | 06 | 1130 | 1630 | 1500 | 7.2 | 7.51 | 14. | 1 2. | 43 - | - 2 | 76 298 | | | | | DATE | HARD-
NESS
TOTAL
(MG/I
AS
CACO3 | NONCAL WH WAY TOT F: MG/L | RB CALCI
T
DIS-
LD SOLV
AS (MG/ | DI
MED SOL
L (MG | UM,
S-
VED
/L | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | | | MAR 1976
23 | 46 | i0 1 | 80 98 | 52 | | 49 | 1 | 19 | 2.7 | 33 | 200 | | | | AUG 1996 | | | | | | | | | | | | | | | 06 | 68 | 10 | 140 | 79 | | 72 | 1 | 19 | 2.5 | 74 | 430 | | | | DATE | FLUO-
RIDE,
DIS-
SOLVE
(MG/I
AS F) | DIS-
SOLVI
D (MG/I
AS | AMMON
ED DIS
L SOLV
(MG/ | I, GE
IIA NITR
S- DI
VED SOL
'L (MG | N,
ITE 1
S-
VED
/L | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | | | MAR 1976
23 | 0.5 | 0 15 | | . 0. | 050 | 0.16 | | 9.50 | 0.0 | | <0.010 | | | | AUG 1996 | | | | | | | | | | | | | | | 06 | 0.6 | 50 15 | 0. | 030 0. | 020 | 0.07 | <0.20 | 3.60 | 0.18 | 0.030 | 0.060 | | | | DATE
MAR 1976
23
AUG 1996
06 | SOLIDS
RESIDU
AT 180
DEG.
DIS-
SOLVE
(MG/L | E SUM OF CONSTRUCT DISCORD SOLVED (MG/I | F SOLIT
I DIS
S, SOLV
- (TON
ED PER
L) AC-F | F- INUI
FED DI
IS SOL'
L (UG | M,
S-
VED
/L
AL) | ANTI -
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
<100 | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
3.0
<1.0 | | | | DATE
MAR 1976
23 | CHRO-
MIUM,
DIS-
SOLVE
(UG/L
AS CR | COBALS DIS- D SOLVES (UG/S | DIS-
D SOLV
L (UG/
D) AS C | DI
ED SOL'
L (UG | S-
VED
/L | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | | | AUG 1996 | | | | | | | | | | | | | | | 06 | | 3 . | <1 | 7 | <3 | <1 | 87 | | 1 | 4 | <1.0 | | | | DATE | SELE-
NIUM,
DIS-
SOLVE
(UG/L
AS SE | ZINC
DIS
D SOLVI
(UG/1 | - DIS
ED SOLV
L (UG/ | RAL DI
- SOLVI
ED RADO
'L MET | 6,
S-
ED,
ON
HOD | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | | | MAR 1976
23 | 1 | 5 9 | 90 | <0 | .01 | 16 | 2.9 | 3.4 | 2.4 | | • • | | | | AUG 1996 | | | - | • | | | | | | | | | | | 06 | 1 | .6 | 4 25 | • | - | | | | | | | | | #### 395850105102900 - SC00107012ACCC SITE C70 | | | | | | WATER-(| MATTIX L | DATA | | | | | | | | |----------------|---|---------------------------------|---|--|---|---|-------------------------------|-------------------------------|---|---|---|---|---|---| | DATE | TIME | SPE
CIF
CON
DUC
ANC | - CII
CIC CC
- DUC
T- ANC | CE (STA
AB AF | TER WAT
DLE WHO
AB FIE
AND- (STA
RD AF | TER
OLE
OLD TEM
AND- AT
RD WA | PER-
PURE
ATER
EG C) | OXYGI
DI:
SOL'
(MG | EN, SU
S- T
VED (| YDRO-
GEN
LFIDE
OTAL
MG/L
H2S) | ALK
LINI
WAT
TOT
FIE
MG/I
CAC | TY A
WH L
FET
LD (
AS | ALKA-
INITY
LAB
MG/L
AS
CACO3) | BICAR-
BONATE
WATER
WH FET
FIELD
MG/L AS
HCO3 | | MAR 1976 | | | | | | | | | | | | | | | | 26
AUG 1996 | 1200 | | 500 | •• | •• | | | - | - | | | 224 | | 270 | | 19 | 1050 | 4 | 63 46 | 0 7.6 | 5 7.7 | 1 16 | .9 | 0.36 | <0 | .002 | 25 | 52 2 | :09 | | | | | | | | | | | | | | | | | | | DAT | NES
TOS
(MC
E AS
CAC | rAL
3/L | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SOR
TI
RAT | P- | SODIU
PERCEN | S
D
SO
M (M | TAS-
IUM,
DIS-
DLVED
G/L
K) | CHLO-
RIDE,
DIS-
SOLVE
(MG/I
AS CI | . SU
D
ED S | LFATE
IS:
OLVED
MG/L
SO4) | | MAR 197 | | 220 | 0 | E A | 20 | 21 | | ۸ 6 | 1 | 7 | 1 6 | 2 0 | - | 45 | | 26
AUG 199 | | 220 | U | 54 | 20 | 21 | | 0.6 | 1 | , | 1.6 | 3.5 | , | 45 | | 19 | | 190 | • • | 48 | 18 | 18 | | 0.6 | 1 | 7 | 1.3 | 3.0 |) | 34 | | | RII
Di
SOI | .VED | SILICA,
DIS-
SOLVED
(MG/L | DIS-
SOLVED | NITRO-
GEN,
NITRITE
DIS-
SOLVED | NITRO-
GEN,
NITRITE
DIS-
SOLVED | GEN,
MONI
ORGA
DIS | AM-
A +
NIC | DIS-
SOLVE | PH
3 OR
D
D SO | OS-
ATE,
THO,
IS-
LVED | PHOS-
PHORUS
DIS-
SOLVE | PH
O
D
D SO | HOS-
ORUS
RTHO,
IS-
LVED | | DAT | | 3/L | AS | (MG/L | (MG/L | (MG/L | | | (MG/L | | G/L
PO4) | (MG/I
AS P) | | G/L | | | AS | r) | sIO2) | AS N) | AS N) | AS NO2) | AS | N) | As N) | AS | PO4) | AS P) | AS | P) | | MAR 197 | | | | | | | | | | • | | | _ | | | 26
AUG 199 | | 0.50 | 21 | | 0.010 | 0.03 | - | • | 0.09 | U | 0.0 | | < | 0.010 | | 19 | | 0.60 | 20 | 0.080 | <0.010 | | <0 | .20 | 0.07 | 0 | 0.03 | 0.01 | .0 | 0.010 | | DATI | RESI
AT 1
DEC
DI
E SOI
(MG | L80 | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSE
DI
SOL
(UG | S-
VED
/L | BARIUM
DIS-
SOLVED
(UG/L
AS BA | , LI
DI
SO
(U | RYL-
UM,
S-
LVED
G/L
BE) | BROMII
DIS-
SOLVE
(MG/L
AS BR | D S | DMIUM
DIS-
OLVED
UG/L
S CD) | | MAR 197 | | | 302 | 0.41 | • - | | | <1 | 20 | 0 | | | | <2.0 | | AUG 199 | 6 | | | | | | | | | | | | | | | 19 | | 273 | 269 | 0.37 | 4 | <1 | | <1 | 8 | 5 | <1 | 0.07 | 0 | <1.0 | | DATI | E (UC | M,
S-
VED | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | (UG | E,
S-
VED
/L | MERCUR
DIS-
SOLVE
(UG/L
AS HG | Y DE
D
D SO
(U | LYB-
NUM,
IS-
LVED
G/L
MO) | NICKEL
DIS-
SOLVE
(UG/I
AS NI | D S | LVER,
DIS-
OLVED
UG/L
S AG) | | MAR 197 | | | | 2 | 30 | 2 | | 110 | <0. | 5 | 3 | | | | | AUG 199 | | - | | | 30 | 4 | | 110 | ~0. | _ | | | | | | 19 | | 4 | <1 | 3 | 75 | <1 | | 91 | | | 1 | | 2 | <1.0 | | DATI | E (UC | лм, | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS ALPHA, DIS- SOLVED (UG/L AS U-NAT) | DI | A,
S-
VED
I/L
SR/ | GROSS
BETA,
DIS-
SOLVE
(PCI/L
AS
CS-137 | SIU | TAS-
M 40
TAL
I/L) | TRITIU
TOTAL
(PCI/L | 2
W.
M W.
T | ITIUM
SIGMA
ATER,
HOLE,
OTAL
CI/L) | | MAR 197 | 6 | | | | | | | | _ | _ | | | | | | 26
AUG 1990 | 5 | <1 | 20 | | •• | 12 | | 2.8 | 3. | 1 | 1.1 | | | | | 19 | • | <1 | 4 | <1.0 | | | - | - | | | | <2. | 5 | 1.9 | | | | | - | | | | | | | | | | | | # 400259105160700 - SB00107018DBAD SITE C73 | DATE | CON
DUC
TIME AN | E- CIP
FIC CO
N- DUC
CT- ANC | ON- WHO
CT- LA
CE (STA
AB AF
(CM) UNI | TER WAT
DLE WHO
B FIE
ND- (STA
ED AR
TTS) UNI | TER DLE LD TEMP ND- ATU D WAT TS) (DEG | RE DI
PER SOI
(C) (MO | GEN, SULF
SS- TOT
LVED (MG | PIDE TOT
PAL FIE
G/L MG/I
I2S) CAC | TTY ALE WH LINI FET LA ELD (MG L AS AS | TY WATER B WH FET C FIELD MG/L AS CO3) HCO3 | |----------------|--|--|--|--|--|---|--|--|--|--| | MAR 1976 | 1400 | 770 | | | | | | | | - 270 | | 26
AUG 1996 | 1400 | | | | | | | | | 270 | | 14 | 0920 | 872 80 | 58 7. | 0 7.6 | 5 13 | .0 1.! | 53 | 232 | 243 | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3)
(00900) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3
(00902) |
CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | SODIUM
PERCENT
(00932) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | | MAR 1976
26 | 360 | | 99 | 28 | 23 | 0.5 | 12 | 4.6 | 25 | 140 | | AUG 1996 | | | | | | | | | | | | 14 | 300 | | 75 | 27 | 68 | 2 | 33 | 3.2 | 83 | 93 | | DATE | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N)
(00613) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2)
(71856) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4)
(00660) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P)
(00666) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P)
(00671) | | MAR 1976 | | 4.5 | | 0 010 | 0.00 | | 1 60 | 0.00 | | 0.010 | | 26
AUG 1996 | | 15 | | 0.010 | 0.03 | •• | 1.60 | 0.03 | | 0.010 | | 14 | 0.40 | 14 | 0.070 | 0.040 | 0.13 | <0.20 | 0.280 | 0.03 | <0.010 | 0.010 | | DATE | AT 180 | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT)
(70303) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL)
(01106) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB)
(01095) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE)
(01010) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR)
(71870) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | | MAR 1976 | . - | 476 | 0.65 | | | -1 | 200 | | | -2.0 | | 26
AUG 1996 | | 476 | 0.65 | | | <1 | 300 | | | <2.0 | | 14 | 523 | 512 | 0.71 | 4 | <1 | <1 | 95 | <1 | 0.29 | <1.0 | | DATE | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY
DIS-
SOLVED
(UG/L
AS HG)
(71890) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO)
(01060) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | | MAR 1976 | | | 20 | 20 | • | • | -0.5 | | | | | 26
AUG 1996 | •• | | 29 | 30 | 2 | 20 | <0.5 | <1 | | | | 14 | 2 | <1 | <1 | 890 | <1 | 44 | | <1 | 3 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U)
(22703) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L)
(09511) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT)
(80030) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90)
(80050) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137)
(03515) | POTAS-
SIUM 40
TOTAL
(PCI/L)
(75038) | TRITIUM
TOTAL
(PCI/L)
(07000) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) (75985) | | MAR 1976 | | | | | • | • | | . - | | | | 26
AUG 1996 | <1 | 50 | | 0.22 | 21 | 86 | 100 | 3.5 | | | | 14 | <1 | 2 | 5.0 | | | | | | 46 | 3.2 | #### 395906105095600 - SC00107012AADA SITE C75 #### WATER-OUALITY DATA | | WATER-QUALITY DATA | | | | | | | | | | | | | |--|---------------------------|---|---|---|---|--|---|---|---|---|--|--|--| | DATE | CI
CO
DU
TIME AN | E- CIF | ON- WHO
T- LA
E (STA
AB AR | TER WAT
DLE WHO
B FIE
ND- (STA
D AR | TER DLE LD TEMP ND- ATU D WAT | RE DI | HYD
GE
EN, SULF
S- TOT
VED (MG | N WAT
IDE TOT
AL FIE | TY ALK WH LINI FET LA LD (MG LAS AS | TY WATER
B WH FET
/L FIELD | | | | | MAR 1976 | 4000 | 500 | | | | | | | 24.5 | 200 | | | | | 30
SEP 1996 | 1000 | 790 - | - | - | | - | - | - | 316 - | - 390 | | | | | 10 | 1100 | 897 88 | 36 7. | 4 7.4 | 5 15 | .7 4.1 | | 3 | 68 387 | | | | | | DATE
MAR 1976 | CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | | | | 30 | | 0 | 57 | 29 | 76 | 2 | 38 | 2.9 | 11 | 63 | | | | | SEP 1996 | | | | | - | | | | | | | | | | 10 | 310 | | 66 | 34 | 70 | 2 | 33 | 2.6 | 25 | 48 | | | | | DATE
MAR 1976 | AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | | | | 30 | 0.90 | 15 | | 0.010 | 0.03 | | 11.0 | 0.0 | | <0.010 | | | | | SEP 1996 | | | | 0.010 | 0.03 | | 11.0 | 0.0 | | 10.010 | | | | | 10 | 0.90 | 16 | 0.020 | <0.010 | | <0.20 | 5.40 | 0.03 | <0.010 | 0.010 | | | | | DATE MAR 1976 30 SEP 1996 10 | (MG/L) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT)
0.67 | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI -
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
200 | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
<2.0
<1.0 | | | | | DATE
MAR 1976
30
SEP 1996
10 | AS CR) | (UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | | | | DATE | AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | | | | MAR 1976
30 | 2 | 2400 | | | <13 | 4.1 | 4.8 | 1.1 | | | | | | | SEP 1996 | | | | | | | | | | | | | | | 10 | 2 | 15 | 10 | •• | | | | • • | 57 | 3.8 | | | | ## 400313105075000 - SB00106916BCBC SITE C77 | WATER-QUALITY DATA | | | | | | | | | | | |--|--|---|---|---|---|--|---|---|---|---| | DATE | CI
CO
DU
TIME AN | FIC CONTRACTOR CONTRACTOR AND CONTRACTOR LANGE | CE (STA
AB AF | TER WAT
DLE WHO
AB FIE
AND- (STA
RD AF | TER
OLE
LLD TEMP
IND- ATU
ID WAT | JRE DI
TER SOI | GEN, SULI
SEN, TO
IS- TO
LVED (M | ALI DRO- LINI DRO- LINI FIDE TOT TAL FIE G/L MG/1 H2S) CAG | TTY ALE
WH LINE
FET LA
ELD (MG
L AS AS | ITY WATER
AB WH FET
G/L FIELD | | APR 1976 | | | | | | | | | | | | 26 | 0830 | 460 | | | | | | | | 230 | | AUG 1996
07 | 1115 | 380 31 | 81 7. | .3 7.6 | 4 17 | .5 1. | 47 - | - 94 | 108 | | | 07 | 1113 | 500 5. | , , | ,,,, | / | | | | | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) |
MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | APR 1976 | | | | | | | | | | | | 26 | 36 | | 5.1 | 5.6 | 120 | 9 | 87 | 2.1 | 9.6 | 79 | | AUG 1996
07 | 130 | | 36 | 8.6 | 15 | 0.6 | 19 | 8.3 | 17 | 39 | | 07 | 130 | | 30 | 6.0 | 15 | 0.6 | 19 | 6.3 | 1, | 39 | | DATE | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | APR 1976 | | | | | | | | | | | | 26 | 0.50 | 10 | | <0.010 | 0.0 | | 1.00 | 0.09 | | 0.030 | | AUG 1996
07 | 0.70 | 9.2 | 0.040 | <0.010 | | <0.20 | 1.20 | 0.31 | 0.090 | 0.100 | | 07 | 0.70 | 7.2 | 0.040 | 10.010 | | 10.20 | 1.20 | 0.31 | 0.030 | 0.100 | | DATE
APR 1976
26
AUG 1996
07 | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC DIS- SOLVED (UG/L AS AS) <1 <1 | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM DIS- SOLVED (UG/L AS CD) 2.0 <1.0 | | | | | | | | | | | | | | DATE
APR 1976 | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | 26 | | | 7 | <10 | 4 | <10 | <0.5 | 2 | | | | AUG 1996 | | | | | | | | | | | | 07 | 2 | <1 | 3 | <3 | <1 | <1 | • - | 6 | 1 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | APR 1976 | | | | | | _ | | | | | | 26
AUG 1996 | <1 | ND | | 0.03 | 32 | 8.5 | 10 | 1.9 | | | | AUG 1996 | <1 | 2 | 1.0 | | | | | | | | | • | | | | | | | | | | | #### 395559105164300 - SC00107125DACAU SITE C79 | WATER-QUALITY DATA | | | | | | | | | | | |--------------------|---|---|---|---|---|--|---|---|---|---| | DATE | CI
CC
DU
TIME AN | PE- CIN
FIC CO
ON- DUC
FCT- ANG
FCE Li | CE (STA | TER WAT
DLE WHO
LB FIE
LND- (STA
RD AF | TER
DLE
LD TEMF
LND- ATU | TRE DI | GI
GEN, SULI
IS- TOT
LVED (MO | DRO- LINE
EN WAT
FIDE TOT
FAL FIE
G/L MG/1 | WH LINI
FET LA
ELD (MC
L AS AS | TY WATER | | APR 1976 | | | | | | | | | | | | 26 | 1300 | 130 | - - | | 2 | 25.0 | | | 34 - | - 41 | | AUG 1996
15 | 1330 | 137 1 | 36 6 | .9 7.2 | 2 23 | 3.4 6. | .01 - | | 37 36 | | | | | | | | | | | | | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | APR 1976 | | _ | | | | | | | | | | 26
AUG 1996 | 40 | 6 | 11 | 2.9 | 7.1 | 0.5 | 26 | 3.1 | 0.80 | 19 | | 15 | 36 | | 10 | 2.7 | 9.5 | 0.7 | 34 | 2.9 | 1.1 | 21 | | | | | | | | | | | | | | DATE | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS -
PHORUS
ORTHO,
DIS -
SOLVED
(MG/L
AS P) | | APR 1976 | | | | | | | | | | | | 26 | 26 0.30 15 | | | <0.010 | 0.0 | | 0.830 | 0.18 | | 0.060 | | AUG 1996 | | | | | | -0.00 | 0 760 | | 0.050 | 0.000 | | 15 | 0.30 | 16 | 0.020 | 0.010 | 0.03 | <0.20 | 0.760 | 0.28 | 0.060 | 0.090 | | DATE | (MG/L) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | APR 1976
26 | | 83 | 0.11 | | | 6 | 200 | | | 2.0 | | AUG 1996 | | 65 | 0.11 | | | | 200 | | | 2.0 | | 15 | 90 | 89 | 0.12 | 5 | <1 | 5 | 170 | <1 | 0.020 | <1.0 | | DATE | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR) | DIS- | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | 40-1 | | | | , | | , | ••• | · | , | • | | APR 1976
26 | | | 5 | 40 | 9 | <10 | <0.5 | <1 | | | | AUG 1996 | | | | | | | | | | | | 15 | <1 | <1 | 1 | <3 | <1 | <1 | | 2 | <1 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | APR 1976 | | | | | | | | | | | | 26 | 1 | . <20 | | | 4.7 | 3.6 | 4.3 | 1.2 | | | | AUG 1996
15 | 1 | . 2 | <1.0 | | | | | | 5.4 | 1.9 | | | - | _ | | | | | | | | = | #### 400345105184500 - SB00107111CADB SITE C86 | WATER-QUALITY DATA | | | | | | | | | | | | | | |------------------------------------|--
--|--|---|---|---|---|---------------------------------|--|---|---|---|--| | DATE | TIME | SPE-
CIFIC
CON-
DUCT-
ANCE
US/CM) | SPE-
CIFIC
CON-
DUCT-
ANCE
LAB
(US/CM) | PH
WATI
WHOI
LAE
(STAN
ARI
UNIT | ER WAT
LE WHO
B FIE
ND- (STA
D AR | ER
LE
LD TEM
ND- AT
D WA | URE | XYGEN
DIS-
SOLVE
(MG/L | TOTA
D (MG, | N WAT
IDE TOT
AL FIE
/L MG/I | TY ALI
WH LIN
FET LA
ELD (MC
L AS AS | CA- BO
LTY V
AB WH
G/L H | CAR-
DNATE
WATER
I FET
FIELD
G/L AS
HCO3 | | NOV 1976 | 1000 | 1000 | | | | | | | | | | | 400 | | 20
AUG 1996 | 1000 | 1290 | | - | | • | 12.0 | • • | - | • | | - | 480 | | 22 | 1020 | 1497 | 1460 | 7. | 1 6.9 | 5 1 | 2.7 | 4.71 | | 39 | 4 406 | | | | DATE | CACC | NONC.
L WH W
L TOT
MG/L | S
ARB CAI
AT D:
FLD SO
AS (M | LCIUM
IS-
OLVED
MG/L
S CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODI
AD
SORP
TIO
RATI |) -
) N
(O | SODIUM
ERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFA:
DIS-
SOLVI
(MG/I
AS SO4 | ED | | NOV 1976
20 | | .90 - | | 50 | 17 | 210 | 7 | | 68 | 15 | 42 | 190 | | | AUG 1996 | | | | | | | | | | | | | | | 22 | 2 | :30 - | - ! | 52 | 25 | 210 | 6 | | 64 | 15 | 150 | 140 | | | DATE
NOV 1976 | FLUC
RIDE
DIS
SOLV
(MG/
AS F | DIS SOLUTION OF CONTROL CONTRO | CA, (C
- AMN
VED I
/L S(| ITRO-
GEN,
MONIA
DIS-
DLVED
MG/L
S N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | ORGAN | M-
H N
IIC | NITRO-
GEN,
O2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS
PHORUS
ORTHO
DIS-
SOLVEI
(MG/L
AS P) | 5
),
) | | 20 | 3. | 5 19 | | | 0.010 | 0.03 | | | 1.70 | 0.06 | | 0.02 | 20 | | AUG 1996
22 | 4. | 0 19 | , | 0.020 | <0.010 | | <0. | 20 | 0.230 | | <0.010 | <0.010 | | | DATE
NOV 1976
20
AUG 1996 | | OUE SUM O CONS C TUEN - DI TED SOL L) (MG | OF SOI
TI- I
TS, SC
S- (T
VED I
/L) AC | LIDS,
DIS-
DLVED
FONS
PER
C-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | | ED S | ARIUM,
DIS-
OLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | DIS-
SOLVE
(UG/I
AS CI | SD

 | | 22 | 9 | 04 | 860 | 1.23 | 5 | <1 | | 30 | 23 | <1 | 0.24 | <1. | . 0 | | DATE
NOV 1976 | CHRC
MIUM
DIS-
SOLV
(UG/
AS C | , COBAL
DIS
ED SOLVI
L (UG | - DI
ED SC
/L (U | PPER,
IS-
DLVED
UG/L
S CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANG
NESE
DIS
SOLV
(UG/
AS M | , M
-
ED
L | ERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVEI
DIS
SOLVI
(UG/1
AS AG | -
ED | | 20 | | - | - | 28 | 500 | 6 | 1 | 60 | <0.5 | | | | | | AUG 1996
22 | | 10 | <1 | 8 | 430 | <1 | 1 | .70 | | 7 | 3 | <1. | . 0 | | DATE | SELE
NIUM
DIS
SOLV
(UG/
AS S | :-
I, ZIN
I- DI
ED SOL'
L (UG | URA
C, NAS
S- I
VED SO
/L (U | ANIUM
FURAL
DIS-
DLVED
UG/L
S U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROS
BETA
DIS
SOLV
(PCI
AS S
Y-90 | SS
(-
ED
/L (| GROSS
BETA,
DIS-
SOLVED
PCI/L
AS
S-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIC
2 SIGN
WATEN
WHOLN
TOTAN
(PCI/I | JM
4A
3,
3, | | NOV 1976
20 | | <1 | 80 | | •• | | | | | 10 | | | | | AUG 1996 | | | | | | | | | | | | | _ | | 22 | | <1 | 8 : | 11 | | | •• | | | • • | 66 | 4.5 | 5 | # 395712105135800 - SC00107021BDAB SITE C89 | WATER-QUALITY DATA | | | | | | | | | | | |------------------------|---|---|---|---|---|--|---|---|---|---| | DATE | CO
DU-
TIME AN | E- CIP
FIC CO | ON- WHO
CT- LA
CE (STA
AB AF | TER WAT
DLE WHO
AB FIE
AND- (STA
RD AF | TER
DLE
LD TEMF
ND- ATU | RE DI | GE
GEN, SULF
GS- TOT | TIDE TOT
TAL FIE
S/L MG/1 | TTY ALK WH LINI FET LA ELD (MG | TY WATER
B WH FET
L FIELD | | JUL 1976 | | | | | | | | | | | | 21
SEP 1996 | 0900 | 690 | | | | | | • | 246 - | - 300 | | 03 | 1330 | 387 33 | L6 6. | 9 6.5 | 4 17 | .1 6. | 13 | . 1 | .48 139 | | | | | | | - | _ | | | | | | | DATE | HARD-
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | JUL 1976 | | | | | | | | | | | | 21 | 300 | 57 | 85 | 22 | 41 | 1 | 23 | 2.2 | 38 | 46 | | SEP 1996
03 | 150 | | 35 | 15 | 4.2 | 0.1 | 6 | 0.70 | 8.4 | 12 | | | | | | | | | • | • • • • • | | | | DATE | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | JUL 1976 | | | | | | | | | | | | 21 | 0.30 | 26 | | <0.010 | 0.0 | | 11.0 | 0.12 | | 0.040 | | SEP 1996
03 | 0.20 | 14 | 0.060 | 0.010 | 0.03 | <0.20 | 0.080 | 0.03 | <0.010 | 0.010 | | 03 | 0.20 | | 0.000 | 0.010 | 0.03 | 10.20 | 0.000 | 0.03 | 10.010 | 0.010 | | DATE
JUL 1976
21 | (MG/L) | CONSTI-
TUENTS,
DIS- | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) |
BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | SEP 1996 | | 437 | 0.02 | | | _ | 100 | | | 2.0 | | 03 | 178 | 179 | 0.24 | 3 | <1 | 2 | 280 | <1 | 0.060 | <1.0 | | DATE | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | JUL 1976 | | | | 40 | 2 | -10 | -۵ ۶ | | | | | 21
SEP 1996 | •• | | 13 | 40 | 2 | <10 | <0.5 | 1 | | | | 03 | 2 | <1 | <1 | 5 4 00 | <1 | 250 | | <1 | 1 | <1.0 | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | JUL 1976 | | | | | | | | | | | | 21
SEP 1996 | 4 | 30 | | | 3.6 | <12 | 4.3 | 1.6 | | | | 03 | <1 | 32 | <1.0 | | | | | | 86 | 5.8 | | | | | | | | | | | | | # 400319105045100 - SB00106914ABDC SITE C92 | WATER-QUALITY DATA | | | | | | | | | | | | |--------------------|--|---|---|---|---|--|---|---|---|---|--| | DATE | CI
CO
DU
TIME AN | E- CIE | ON- WHO
CT- LA
CE (STA
AB AF | TER WAT
DLE WHO
B FIE
ND- (STA | TER
DLE
LD TEMP
LND- ATU
LD WAT | RE D | GEN, SULIS- TO' | ALH DRO- LINI EN WAT FIDE TOT TAL FIE G/L MG/I | TY ALF
WH LINI
FET LA
ELD (MC
L AS AS | TTY WATER
AB WH FET
G/L FIELD | | | JUL 1976 | 0000 | 0.60 | | | | 0 0 | | | | 410 | | | 22
AUG 1996 | 0930 | 860 | | - | - 1 | .9.0 | | | | - 410 | | | 07 | 0900 | 892 87 | 7. | 4 7.8 | 35 12 | .1 1. | . 85 | 27 | 72 302 | | | | DATE | HARD -
NESS
TOTAL
(MG/L
AS
CACO3) | HARD-
NESS
NONCARB
WH WAT
TOT FLD
MG/L AS
CACO3 | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
AD-
SORP-
TION
RATIO | SODIUM
PERCENT | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | | JUL 1976 | | | | | | | | | | | | | 22 | 370 | | 72 | 47 | 65 | 1 | 27 | 2.5 | 7.4 | 170 | | | AUG 1996
07 | 350 | | 71 | 42 | 53 | 1 | 25 | 1.9 | 14 | 150 | | | | | | | | | | | | | | | | DATE | FLUO -
RIDE,
DIS -
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
NITRITE
DIS-
SOLVED
(MG/L
AS NO2) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | PHOS-
PHATE,
ORTHO,
DIS-
SOLVED
(MG/L
AS PO4) | PHOS-
PHORUS
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHORUS
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | | | JUL_1976 | | | | | | | | | | | | | 22
AUG 1996 | 1.2 14 | | | <0.010 | 0.0 | | 2.60 | 0.12 | | 0.040 | | | 07 | 1.1 | 15 | 0.020 | <0.010 | | <0.20 | 2.90 | 0.09 | 0.020 | 0.030 | | | DATE
JUL 1976 | | CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
AC-FT) | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL) | ANTI-
MONY,
DIS-
SOLVED
(UG/L
AS SB) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA) | BERYL-
LIUM,
DIS-
SOLVED
(UG/L
AS BE) | BROMIDE
DIS-
SOLVED
(MG/L
AS BR) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | | | 22
AUG 1996 | | 596 | 0.81 | | | 1 | <100 | | | 7.0 | | | 07 | 550 | 544 | 0.75 | 3 | <1 | <1 | 43 | <1 | 1.7 | <1.0 | | | DATE
JUL 1976 | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR) | COBALT,
DIS-
SOLVED
(UG/L
AS CO) | COPPER,
DIS-
SOLVED
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
DIS-
SOLVED
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | MOLYB-
DEN-
SOLVED
(UG/L
AS MO) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | | | 22 | | | 9 | 70 | 7 | <10 | <0.5 | 6 | | | | | AUG 1996
07 | 4 | <1 | 2 | <3 | <1 | <1 | | 5 | 2 | <1.0 | | | DATE | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN) | URANIUM
NATURAL
DIS-
SOLVED
(UG/L
AS U) | RADIUM
226,
DIS-
SOLVED,
RADON
METHOD
(PCI/L) | GROSS
ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
Y-90) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137) | POTAS-
SIUM 40
TOTAL
(PCI/L) | TRITIUM
TOTAL
(PCI/L) | TRITIUM 2 SIGMA WATER, WHOLE, TOTAL (PCI/L) | | | JUL 1976 | 2 | 1700 | | 0.33 | 3.4 | 0.3 | | 1 7 | | _ | | | 22
AUG 1996 | | 1700 | | 0.23 | 34 | 8.3 | 9.3 | 1.7 | | | | | 07 | <1 | <1 | 14 | | | | | | | | |